STS-114/LF1 FD 08 Execute Package | MSG | Page(s) | Title | |------|--------------|---| | 079D | 1 - 17 | FD08 Flight Plan Revision (pdf) | | 080A | 18 - 19 | FD08 Mission Summary (pdf) | | 081 | 20 - 24 | FD08 Transfer Message (pdf) | | 082 | 25 - 26 | Revised LiOH Cue Card (pdf) | | 083 | 27 - 31 | EVA 3 Hacksaw Assembly (pdf) | | 084A | 31 | FD08 PAO VIP Event Summary (pdf) | | 085A | 31 | FD08 Crew Conference Event Summary (pdf) | | 086 | 32 - 35 | IVA Plug Demo Procedure (pdf) | | 087 | 36 - 37 | FD08 Water Activity Summary (pdf) | | 088 | 38 - 39 | EVA 3 Hacksaw Practice Setup (pdf) | | 089 | 40 - 111 | FD07 MMT Summary (pdf) | | 090 | 112 -
116 | ESP-2 Backoff to MBS PDGF 1 Pregrapple (pdf) | | 091 | 117 -
120 | MBS PDGF 1 Pregrapple to ESP-2 Backoff (pdf) | | 092 | 121 -
138 | EVA - Gap Filler Support (pdf) | | 094 | 139 | Replacement Page for MSG 075 (11-0688) Page 2 (pdf) | | 095 | 140 | SRMS and SSRMS Manuever Plan for EVA 3 (pdf) | **Approved by FAO:** L. DeLapp **OPS Plan:** J. Aldape Last Updated: Aug 2 2005 3:32AM GMT **JEDI** (Joint **E**xecute package **D**evelopment and **I**ntegration), v2.04.0003 # MSG 079D - FD08 FLIGHT PLAN REVISION 1 **MSG INDEX** | 2
3
4
5
6
7
8
9
10
11
12 | | FD08 Mission Summary (11-0692) FD08 Transfer Message (11-0693) Revised LiOH Cue Card EVA 3 Hacksaw Assembly FD08 PAO VIP Event Summary (11-0695) FD08 Crew Conference Event Summary (11-0696) IVA Plug Demo Procedure FD08 Water Activity Summary | |--|--|--| | 13
14
15
16
17
18
19
20
21
22 | 89
90
91
92
93
94
95 | ESP-2 Backoff to MBS PDGF 1 Pregrapple (11-0698) MBS PDGF 1 Pregrapple to ESP-2 Backoff (11-0699) EVA - Gap Filler Support (11-0700) Revised EVA 3 Procedures (To Be Uplinked Later in FD08) Replacement Page for MSG 075 (11-0688) Page 2 (11-0701) | | 23
24 | 1. | Post Sleep Cryo Config: | | 25
26 | | R1 CRYO O2, H2 MANF VLV TK2 - OP (tb - OP) | | 27
28
29 | | A15 CRYO TK5 HTR O2 A - AUTO
H2 A, B (two) - AUTO | | 30
31
32
33
34
35 | | A11 CRYO TK4 HTR O2 A - OFF
H2 A, B (two) - OFF | | 36
37
38
39 | 2. | The photo/TV community is recommending that you update the firmware in the EVA cameras prior to EVA 3. You previously did this on FD4 per message 56 and can use that procedure to perform this update. | | 40
41
42
43
44
45
46 | | The concern is that the cameras may have taken a hit during EVA 2 and there is no way of knowing whether or not the proper firmware is loaded in both slots of each camera. If it is not, then a single additional problem will render the camera unusable. | | 47
48
49
50 | 3. | On EV2's EMU TV camera, please inspect the center camera lens for debris or damage. If necessary, you can use the yellow 3M lens cleaning wipes from the 35mm camera bag (panel A16) for general cleaning. If the material appears gooey, please contact MCC prior to attempting cleaning to discuss alternative cleaning options. | | | | | #### MSG 079D - FD08 FLIGHT PLAN REVISION 4. Steve - We heard your comments about the stickiness of your MWS End Effector. If you could provide us with more details that would be great. If you would like to use a different MWS Gimbal Assembly (T-Bar) w/ a different End Effector for EVA 3, there are two spares both located in the ISS Equipment Lock. The first is (MWS Gimbal Assembly) is located in A/L101-CTB 1013 (MUT & MWS parts Bag) and should be P/N SEG33110493 & S/N 1005. The second is on the MWS Baseplate on the PERS strap and should be S/N 1004. If you decide to swap T-Bars, please let us know the S/N of the one you are currently using that has been causing problems and the S/N of the one you swap to. 5. We've uplinked a new LiOH cue card (MSG 82). We'd like you to remove and replace the old cue card with the new one. The cue card was changed as a result of 6 additional LiOH cans going to ISS. The transfer change is reflected in block D in the transfer block on the back of the cue card. LiOH Exchange D is scheduled for today at 6/15:25 MET. The PPCO2 levels have been very low throughout the mission so the morning changeouts on FD9, 10, & 11 will be skipped. This results in a savings of 6 cans. 6. As requested pre-flight, we've uplinked the latest IVA Plug Demo procedure (MSG 086). This will still happen as previously scheduled on FD9 prior to EVA 3. 7. Uplink the following pen and ink changes to the EVA Checklist: STS-114 LOGISTICS CUE CARD (EVA, AIRLOCK CONFIG), FS CC 2-14 Replace battery 1029 in the Post EVA 2 Battery Recharge diagram (previously removed per MSG 021A, Item 9), with battery 1020 EMU CONSUMABLES TRACKING CUE CARD (EVA, AIRLOCK CONFIG), FS CC 2-15 Under EV-1 - Ng, EVA 2 row, Helmet Light Column WAS (per Msg 021A, Item 10): 1020/1035 (both old) recharge 1035 1020/1035 (both old) recharge # MSG 079D - FD08 FLIGHT PLAN REVISION | 1
2
3
4 | 8. | At your convenience, visually inspect the starboard External Airlock Outer Hatch Equalization Valve by removing the cap. Report any observations of debris on the screen or in the valve and download any digital images if required. | |--|-----|---| | 5
6
7
8
9 | | During EVA #3, please use the starboard equalization valve for the Airlock depress during Cleanup Ingress to attempt to replicate the signature. If starboard valve fails to depress the Airlock, use the port equalization valve as was done for EVA #2. | | 10
11
12
13 | 9. | There are no exercise constraints for FD08. | | 14
15
16
17
18
19
20
22
23
24
25
26
27
28
29
30
31
33
33
34
35
36
37
38
39
40
41 | 10. | REPLACE PAGES 2-16A THROUGH 2-17A AND 3-80 THROUGH 3-89. | | 12
13
14
15 | | | | 46
47
48 | | | | | | | , , , , , , , , , , , , , , , , , , , | ,,,,,,,,, | | | | ,,,,,,,,,,,,, | | ,,,,,,,,,, | | | 08 | /01/05 22:03 | 3:19 | REPLAN | NNED | | |-----------|---|---------|---|-----------|---------------------|--------------------------|---|--|--------------------|-------------------------------------|---------------------------------|-------------------------------|--------------|--------------|--------------------|----------------|-----------------|-----------------------------| | GMT | | 03 | 04
13 | 1,4 | 5 | 06
15 | 1 | .6 | 08
17 | 09
18 | 1,9 | 10 | 0 2 | 11 0 2 | 12
21 | 13 | 14
23 | 007,/0 | | MET | CDR
COLLINS | SLEEP | FD08 | T SLEEP | .1 | I A | N I O I N A N 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2 N 2 | N T
A E
S R CWC OVER
I M
E | RBOARD DUMP | M - T ' N X T C V L H N R V O C * T | | C P
R H
E O
W T
O | CREW
CONF | MEAL | PWR C I
FILL T | EXERCI: | C T X C O T | P E
A V
O E
N
T | | | PLT
KELLY | SLEEP I | P0\$ | T SLEEP | | | | EVA PROC
REVW | EVA3
DOUG RVW | TRANSFE | ER | C P
R H
E O
W T
O | CREW
CONF | MEAL | SSRMS
ESP2 GRPL | ESP2
UNBRTH | TRANSFER | PEAVOENT | | S | MS1
NOGUCHI | SLEEP | POST SLEEF | - GIRA | EXER | CISE F | MDDK
PREP | EVA PROC
REVW | HACK SAW
ASMBLY | HACK
PRAC | EVA
CAMR | C P
R H
E O
W T
O | CREW
CONF | MEAL | EVA TO | OOL CONFG | i TRANSFER | PEAVOENT | | S - 1 1 1 | MS2
ROBINSON | SLEEP | POST SLEEI | | RCISE | POST S
SLEEP | MDDK
PREP | EVA PROC
REVW | HACK SAW
ASMBLY | HACK PRAC | | C P
R H
E O
W T
O | CREW
CONF | MEAL | EVA TO | OOL CONFG | i TRANSFER | PEAVOENT | | 4 | MS3 SLEEP
THOMAS | | POST SL | EEP C | C
H
R
POST | SLEEP A | L B B S E T A M T - U I | FVA PROC | HACK SAW
ASMBLY | HACK PRAC | | C P
R H
E O
W T
O | CREW
CONF | MEAL | EVA TO | OOL CONFG | EMU H20
RCHG | PEAVOENT | | | MS4
LAWRENCE | SLEEP L | L
O PO | OST SLEEP | · | XFER
REVIEW | LIOH
XCHG | EVA PROC
REVW | EVA3
DOUG RVW | EXERCISE | P S
//
T U
V
0
5 | C P
R H
E O
W T
O | CREW
CONF | MEAL | SSRMS
ESP2 GRPL | ESP2
UNBRTH | TRANSFER | PEAVOENT | | | MS5
CAMARDA | SLEEP I | L
O PO
G | OST SLEEP | | XFER
REVIEW | EXER | CISE | TRAN: | SFER | | C P
R H
E O
W T
O | CREW
CONF | MEAL | TRANSFE | R R L | TRANSFER | PEAVOENT | | I
S | ISS CDR
KRIKALEV | SLE | EP POS | T SLEEP | DPC 4 | XFER
REVIEW | | TRANSFER | | TVIS | | CP
RH
EO
WT | CREW
CONF | ⊕ MIDDAY- | MEAL TRAI | NSFER (| COM VELO + HC | PE
AV
OE
N | | Š | FE-1
PHILLIPS
DAY/NIGHT | SLE | | ST SLEEP | 11111 | REP ♦ | Lulu | <u> </u> | ERCISE RED | TRANS | | CP
RH
EO
WT
O | CREW
CONF | ⊕ MIDDAY- | MEAL | TRANSFE | FAN DIO | PE
AV
OE
N | | Т | ORBIT
E -46.0
DRS W -171.0
Z -275.0
ORB ATT | 103 | 104 |
 | 105 |
 | | LOG | 107 | | | 08 | | 109
 |
 | 110
 | 111 | | | | NOTES | | DING | ALT 241 | 4 | COFC-5M
♦EC
*CMG 2 |
S-DPRS | NT-10
-PMP-REINSTL | | *STS 1 | ΓΟ CMG | | FLT PLN | ⊕RS PAO EV | ENT | | | | | | | | | | 08/01/05 22:03:19 REPLANNED | |-----------------------|---|--|--|--|-------------------------------------| | GMT | 08/02 <u>/05</u> (214) | 15 16 | 17 | 18 19 | 20 21 22 23 08/03 01 02 | | MET | 08/02 <u>/05</u> (214)
FD8 007
Day 007 | 7/00 01 | | 04 | 05 06 07 08 09 10 11 12 | | | | E T I O | P C | | ISS EXTERNAL SURVEY— | | | CDR
COLLINS | EVA REVW A G U PRE U M | R 10.2 N PRI
E DPRS F SLEI
P G | EP PMC PRE SLEEP
OCA | SLEEP | | | KELLY | EVA REVW A G SLEEP S R S S R | A T T PRE T H SLEEP H O * | PRE SLEEP | SLEEP | | S | NOGUCHI | UP T | SLEEP PT / E B R M | PRE SLEEP - GIRA | SLEEP | | S
 -
 1
 1 | MS2
ROBINSON | EVA REVW A G U P T | SLEEP PT | PRE SLEEP | SLEEP | | 4 | THOMAS | EVA REVW A G PRE SLEEF | | PRE SLEEP | SLEEP | | | MS4
LAWRENCE | EVA REVW A F A X C S R U R U R L S C S R S R S S | PRI | E SLEEP | SLEEP | | | | EVA REVW A G PRE SLEEP U P | P 10.2 C N E DPRS F G | PRE SLEEP | SLEEP | | I
S | ISS CDR
KRIKALEV | EVA REVW A F A B C R C P K | PMC PRESLP DPC | ♣ ⊕ PRESLEEP-ISS | SLEEP | | Š | FE-1
PHILLIPS | EVA REVW A BOOSTER R G FAN DTO N L | PREP DPC | PRESLEEP-ISS | SLEEP | | Т | DAY/NIGHT ORBIT E -46.0 DRS W -171.0 Z -275.0 ORB ATT | 111 112 | 113 | 114 | 115 116 117 118 119 BIAS -XLV -ZVV | | | NOTES | | | ♣PRESLP -ISS
⊕COΓC-БМП-Ф2-MN
EP-ISS2-17A
ГО СМG | | # MSG 080A (11-0692A) - FD08 MISSION SUMMARY Page 1 of 2 1 Good Morning Discovery! 2 3 Yesterday you demonstrated that "you got the action and you got the motion!" 4 Congratulations on another tremendous EVA. 5 6 When you review today's flight plan you will notice that transfer is now scheduled for the 7 afternoon and off duty time has been deferred to Flight Day 10. 8 9 It has been decided to modify the EVA 3 timeline to include working on the protruding gap 10 filler. As a result, today you will be reviewing the draft timeline for EVA 3 giving special 11 thought to the added robotics and EVA tasks. If you have questions, ask. That is what we 12 are here for! 13 14 Have a great day! 15 16 17 **ISS Summary** 18 CMG 1 was successfully activated and looks good. Please thank Soichi and Steve for their 19 extra work on the connectors - the ADCO's are breathing again. We expect spin-up to be in 20 progress when you awake. 21 22 23 YOUR CURRENT ORBIT IS: 193 X 188 NM 24 25 **NOTAMS**: 26 27 EDWARDS (EDW) - LAKEBED RWY 15 GREEN, RWY 18 UNCERTIFIED 28 WHITE SANDS (NOR) - GREEN 29 OCEANA (NTU) - RWY 23L/05R CLOSED 30 HALIFAX (YHZ) - RWY 06/24 CLOSED 31 GUAM (GUA) - RWY 06L/24R CLOSED 32 RIO GALLEGOS (AWG) - NOT APPROVED 33 ELMENDORF (EDF) - RWY 06/24 CLOSED 34 TINDAL (PTN) - TACAN TDL 70 UNUSABLE 35 36 **NEXT 2 PLS OPPORTUNITIES:** 37 38 EDW22 ORB 110 - 6/22:14 39 EDW22 ORB 126 - 7/22:41 40 41 **OMS TANK FAIL CAPABILITY:** 42 43 L OMS FAILS: NO 44 R OMS FAILS: NO 45 46 LEAKING OMS PRPLT BURN: L OMS LEAK: ALWAYS BURN RETROGRADE R OMS LEAK: ALWAYS BURN RETROGRADE 50 51 47 48 # MSG 080A (11-0692A) - FD08 MISSION SUMMARY Page 2 of 2 1 2 3 5 6 23 24 POST-TI OMS QUANTITIES(%) L OMS OX = 35.2 R OMS OX = 36.6 FU = 35.6 FU = 37.3 # SUBTRACT I'CNCT COUNTER FOR CURRENT OMS QUANTITIES | 7 | | | | |----|-------------------------|-----------|---------| | 8 | | | | | 9 | DELTA V AVAILABLE: | WITH MPLM | NO MPLM | | 10 | | | | | 11 | OMS | 327 FPS | 312 FPS | | 12 | ARCS (TOTAL ABOVE QTY1) | 29 FPS | 31 FPS | | 13 | | | | | 14 | TOTAL IN THE AFT | 356 FPS | 343 FPS | | 15 | | | | | 16 | ARCS (TOTAL ABOVE QTY2) | 59 FPS | 63 FPS | | 17 | FRCS (ABOVE QTY 1) | 30 FPS | 32 FPS | | 18 | | | | | 19 | AFT QTY 1 | 82 % | 82% | | 20 | AFT QTY 2 | 44 % | 44% | | 21 | | | | | 22 | | | | | SYSTEM | <u>FAILURE</u> | <u>IMPACT</u> | WORK AROUND | |--------|---|---|---| | ECLS 1 | At the end of EVA 2, depress through outer hatch equalization valve unexpectedly stopped. | None. | Crew was able to use redundant equalization valve to complete depress. | | EVA 1 | Right Angle Drive (RAD) bound up after 1 turn. | Could no longer use the RAD. | Used a 2" socket to finish task; Need to use different RAD for EVA3. | | EVA 2 | The port-most TSA latch would not release. | Could not open the TSA by nominal means. | Used the contingency bolt to release the latch; Reinstalled the bolt w/ PGT at the B2 setting. | | EVA 3 | EV2 MWS End Effector did not operate as expected. | N/A | If EV2 would like, a spare MWS Gimbal Assembly (T-Bar) can be retrieved from the ISS A/L. | | EVA 4 | EV1 prime left glove wrist tether loop has torn loose. | Tether point is no longer reliable for equipment restraint. | EV2 has the option of either remaining in the prime gloves for EVA 3 (tuck loop back under TMG) or swap to backup gloves. Inform MCC of config. | # MSG 081 (11-0693) - FD08 TRANSFER MESSAGE Page 1 of 5 | 1 | | |---|--| | 2 | | Good morning Wendy, Charlie, and crew! 3 4 All hail Transfer King Charlie! Just wanted to let you know what a high honor Wendy has bestowed on you! You are the first Transfer King! 5 6 7 The Transfer List Excel file, LF1 TransferList FD08.xls, is located on the KFX machine in C:\OCA-up\transfer. 8 9 10 For ISS, the Transfer List Excel file, LF1_ TransferList_FD08.xls, is located in K:\OCAup\transfer. 11 12 13 14 15 16 # **Transfer Notes** Tomorrow the MISSE clamps will be removed from MISSE PECs 1 and 2 per Transfer List items #725 and 726. The Notes column for these two items has been updated to stow these clamps with the collars that were stowed on FD04 (per crew calldown in A/LO1 in CTB S/N 1161). 17 18 We have also checked-off the MPLM Setup as complete since you are well into MPLM ops. 19 20 21 24 25 26 27 28 ### Changes to the Transfer List are noted below MPLM Return List: 22 23 - Items 443.1 and 445.1: Items added (removes 1 pair of EMU gloves from each - Item 718: LiOH single added back to MPLM Return in MPL2P2_K1. - Item 723: LiOH triple deleted from MPL2S4 G1. - Item 725 and 726: Notes added to items. - Item 412 (in Real-time Additions): ARCU added to MPL2S4 G1 (previously lost Prepack Item). 29 30 31 #### P&I to MPLM Return Location Sort Was: Item 723 - LiOH triple - MPL2S4 G1 Item 412 - Return Bag 412 [ARCU] - MPL2S4 G1 33 34 35 32 Add: Item 718 - LiOH single - MPL2P2 K1 36 37 38 39 #### Questions FYI - We would like to confirm the contents of Return Bag 807 and the items completed in Return Bag 482 during the call down tonight. 40 41 42 -The Transfer Team- 44 45 43 46 47 48 | Chg
Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp
Stowage | Stowage at
Undock | Tox
Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|------------------|--------------|---|-------------|-----------------------------|-----------------|--------------------------------|--------------|-------------------------|--| | | Ø | 7 | initiare | 441 | Return Bag 441
[IRED Canister - Fore] | 1 Dbl | NOD1P1 | Ctowage | MPL2P2_K2 | N/A | 52.50 | | | | | | | 442 | Return Item 442
[HEPA filter] | 1 | LAB1P1_C1 | | MPL2F3_C1 | N/A | 4.47 | **Pack in filter foam that launched in this location. **Reference item 133 for launched filters. | | Х | | | | 443 | Return Bag 443
[EMU Gloves-5pr] | 1 Sngl | LAB1D5 | | MPL2F4_H1 | N/A | 38.85
47.25 | | | Х | | | | 443.1 | EMU Gloves
(S/N 6068) | <u>1 pr</u> | LAB1D5
(inside item 443) | | <u>A/L1O1</u>
(in M-02 bag) | <u>N/A</u> | delete
from
above | Remove 1 pair of EMU gloves (S/N 6068) from
Bag 443 and leave on ISS. | | | Ø | 7 | | 444 | Return Bag 444
[EMU Gloves] | 1 Hlf | NOD101 | | MPL2S4_K1 | N/A | 19.00 | | | Х | | | | 445 | Return Bag 445
[EMU Gloves] | 1 Sngl | LAB1D5 | | MPL2P2_K2 | N/A | 29.2
37.6 | | | Х | | | | <u>445.1</u> | EMU Gloves
(S/N 6039) | <u>1 pr</u> | LAB1D5
(inside item 443) | | <u>A/L1O1</u>
(in M-02 bag) | <u>N/A</u> | delete
from
above | Remove 1 pair of EMU gloves (S/N 6039) from
Bag 445 and leave on ISS. | | | Ø | 7 | | 446 | Return Bag 446
[Pump Package Assembly] | 1 | LAB1D1
(Behind Rack) | | MPL2A4_C1 | 0 | 190.60 | | | | Ø | 7 | | 447 | Return Bag 447
[RS Data Bank] | 1 Sngl | FGB Deck | | MPL2F3_A1 | N/A | 36.41 | | | | | | | 453 | Return Item 453
[Elektron Liquid Unit] | 1 | NOD1P4 | | MPL2F4_A1 | BA-2 | 330.00 | To stow Elektron in M-bag, remove middle back piece of foam and one portion of front foam and stow in any RSR location for return. | | | | | | | | | | | | | | Ensure all straps & zippers on M-bag are fully secure for return. | | | Ø | 7 | | 454 | Return Item 454
[FOOD CONTAINERS] | 20 | NOD1S4_D1/E1 | | MPL2P3_G2* | N/A | 44.00 | | | | | | | 455 | Return Item 455
[Food Containers] | 17 | NOD1D4_K2 | | MPL2A1_H1 | N/A | 37.40 | | | | Ø | 7 | | 456 | Return Item 456
[Food Containers] | 20 | NOD1D4_K2 | | MPL2S3_D1* | N/A | 44.00 | | | | Ø | 7 | | 457 | Return Item 457
[Water Sampler and Archiver] | 1 | NOD101 | | MPL2P3_D2 | 0 | 33.00 | | #### MSG 81 (11-0693) - FD08 Transfer Message | Chg
Flag | Ø | FD | Crew
Initials | Item # | Item Name | Qty | Initial Stowage | Temp
Stowage | Stowage at
Undock | Tox
Level | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|------------------|------------
---|-------------------|-----------------|-----------------------|----------------------|--------------|----------|---| | | Ø | 7 | initials | 717 | LiOH (1) | 1 Hlf | | Middeck
(LiOH Box) | MPL2P3_D1* | 2 | | **For Wendy and Charlie only. Reference LIOH CUE CARD | | Х | | | | <u>718</u> | LiOH (2) | 1 Sngl | | Middeck
(LiOH Box) | MPL2P2 K1 | <u>2</u> | 22.63 | **For Wendy and Charlie only. Reference LIOH CUE CARD | | | | | | 719 | LiOH (2)
[S/N 336 and 334] | 1 Sngl | See Swap List | | MPL2P3_K1 | 2 | 22.63 | **Reference Swap List for instructions. | | | | 7 | | 720 | LiOH (2)
[STS-111 65 and STS-111 59] | 1 Sngl | NOD1D4_D2 | | MPL2F1_A1 | 2 | | **For Wendy and Charlie only. Reference LIOH CUE CARD **Expired and used canisters. **Retrieve single CTB (or two half CTBs) from ISS. Report CTB B/C to MCC-H | | | V | 7 | | 721 | LiOH (6) | 1 Trpl | | Middeck
(LiOH Box) | MPL2P2_G1 | 2 | 65.00 | **For Wendy and Charlie only. Reference LIOH CUE CARD. **Use triple CTB launched in MPLM for packing LiOH. Reference item 132. | | | | | | 722 | LiOH (6) | 1 Trpl | | Middeck
(LiOH Box) | MPL2P3_K2 | 2 | 65.00 | **For Wendy and Charlie only. Reference LIOH CUE CARD **Use triple CTB launched in MPLM for packing LiOH. Reference item 132. | | Х | | | | 723 | Item deleted
LiOH (6) | 1 Trpl | | Middeck
(LiOH Box) | MPL2S4_G1 | 2 | | **For Wendy and Charlie only. Reference LIOH CUE CARD **Use triple CTB launched in MPLM for packing—LiOH. Reference item 132. | #### MSG 81 (11-0693) - FD08 Transfer Message | Chg
Flag | Ø | FD | Crew | Item # | Item Name | Qty | Initial Stowage | Temp | Stowage at | Tox | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|----------|--------|--------------------------------------|--------|-------------------------------|--------------------|---------------------|-----|----------|--| | | | | Initials | 724 | Mineral Syringe Kit
[S/N 1001] | 1 Zplk | [MPL2S3_A1] | Stowage
Middeck | Undock
MPL2P2_A1 | 0 | 4.14 | **Mineralization kit used on Middeck. Stow after ops complete on FD09. **Reference item 154 for resupply item. | | X | | | | 725 | MISSE PEC #1 with Wrapper | 1 | Brought in from EVA | | MPL2F1_C1 | 0 | | Transfer after EVA 3. Place MISSE PEC #1 into one inner bag for return. Clamps do NOT return on LF1. Remove pip pin to release clamp. Stow clamps with the two collars brought up on LF1 in CTB #1161 in A/L101 half CTB stowed in NOD104_E2 (reference item 38 and 39). | | X | | | | 726 | MISSE PEC #2 with Wrapper | 1 | Brought in from EVA | | MPL2F1_C1 | 0 | | Transfer after EVA 3. Place MISSE PEC #2 into one inner bag for return. Clamps do NOT return on LF1. Remove pip pin to release clamp. Stow clamps with the two collars brought up on LF1 in CTB #1161 in A/L101 half CTB stowed in NOD104_E2 (reference item 38 and 39). | | | | | | 727 | OUTER HATCH WINDOW COVER
ASSEMBLY | 1 | See Swap List | | MPL2A4_C1 | N/A | 3.00 | **Reference Swap List for instructions. | | | | | | 728 | Pettit Return #1
[S/N 1189] | 1 Sngl | LAB1P4_Aft
(Returning ZSR) | | MPL2F4_H1 | N/A | 20.00 | | | | | | | 729 | Pettit Return #2
[S/N 1050] | 1 Sngl | LAB1P4_Aft
(Returning ZSR) | | MPL2S3_B1 | N/A | 30.00 | | | Chg
Flag | Ø | FD | Crew | Item # | Item Name | Qty | Initial Stowage | Temp | Stowage at | Tox | Wt (lbs) | PROCEDURES/Constraints/ **Comments | |-------------|---|----|----------|--------|--|--------|--------------------------------|---------|--------------|------------|----------|---| | ı ıay | | | Initials | | A 1 150 | | | Stowage | Undock | Level | | | | | | | MPLM F | | ne Additions | | 100 1 11 | | 1451.000.144 | | | | | | | | | 706 | SAFER
 S/N 1003 | 1 | ISS A/L (in SAFER Stowage Bag) | | MPL2S3_K1 | 1 | | Remove SAFER from Stowage Bag and then transfer. Stow switchguard from launched SAFER on this returning SAFER Hand Controller. Stow Hand Controller deployed, inhibitor installed. Remove and trash old 'SAFER Checkout Results Cue Card'. **Ref Safer Drawing in MSG 051 for correct orientation. Cut side piece of SAFER foam to fit in RSR. **Item moved from Middeck Return to MPLM Return. | | | | | | 801 | EVA Large Trash Bag
[S/N 1002] | 1 | Tool Pregather CTB | | MPL2S3_D2 | TBD | 3.60 | | | | | | | 804 | Return Item 804
KURS Electronics Unit | 1 | FGB Deck | | MPL2A3_K1 | N/A | 149.91 | **S/N of returning KURS to be provided by MCC-M. **Use triple CTB launched in MPLM for packing KURS. Reference item #163. | | | | | | 805 | Respiratory Support Pack (RSP)
[S/N 1004] | 1 | LAB1D4_D1 | | MPL2S4_D1* | TBD | | Do not stow unil RSP ops complete per timeline. | | | | | | 806 | HEPA Filter | 3 | ISS Installed | | MPL2S4_K1 | 0 | 4.47 | Do not stow unil R&R'd per timeline. | | Х | | | | 412 | Return Bag 412
ARCU
[S/N 93040014] | 1 Sngl | | | MPL2S4_G1 | <u>TBD</u> | 35.28 | **Report barcode of the CTB used. | | | | | | | | | | | | | | | # 67 89 10 11 12 13 14 15 16 17 18 19 # **FLIGHT DAY 3 DOCKING ORBITER with ISS CO2 ABSORBER REPLACEMENT** (7 Crewmembers/Single Shift/FD1-16) | | _ | | STOWAGE LOCATION | | CK CMPLT | |--------------------|-------------------|-------------------|------------------|-------------|----------| | FLIGHT DAY | POS A | POS B | PRE DOCK | POST UNDOCK | | | Launch | STS-114 1 | STS-114 2 | Installed | MPLM | 2 | | PRE FD1 | " | " | | | | | POST FD2 | STS-114 3 | STS-114 4 | LiOH Box | MPLM | | | PRE FD2 | STS-114 5 | " | LiOH Box | MPLM | | | POST FD3 (Docking) | STS-114 6 | STS-114 7 | LiOH Box | MPLM | | | PRE FD3 | u | STS-111 <u>60</u> | NOD1D4_D2 | MPLM | | | POST FD4 (MPLM) | STS-111 61 | STS-111 <u>62</u> | NOD1D4_D2 | MPLM | | | PRE FD4 | STS-113 <u>29</u> | STS-113 <u>35</u> | NOD1D4_D2 | MPLM | | | POST FD5 (EVA1) | STS-113 <u>36</u> | STS-113 <u>37</u> | NOD1D4_D2 | MPLM | | | PRE FD5 | STS-111 <u>63</u> | STS-111 <u>64</u> | NOD1D4_D2 | MPLM | | | POST FD6 | STS-111 <u>66</u> | " | NOD1D4_D2 | MPLM | | | PRE FD6 | STS-113 <u>23</u> | STS-113 <u>24</u> | NOD1S4_F2 | LiOH Box | | | POST FD7 (EVA2) | STS-113 <u>25</u> | STS-113 <u>26</u> | NOD1S4_F2 | LiOH Box | | | PRE FD7 | STS-113 <u>27</u> | STS-113 <u>28</u> | NOD1S4_F2 | LiOH Box | | | POST FD8 | " | STS-113 | NOD1P4 | LiOH Box | 1 | | PRE FD8 | STS-113 | STS-113 | NOD1P4 | LiOH Box | | | POST FD9 (EVA3) | u | " | | | | | PRE FD9 | STS-113 | " | LABP4_F1 | LiOH Box | | | POST FD10 (MPLM) | u | ű | | | | | PRE FD10 | u | STS-112 | NOD1P4_B1 | LiOH Box | | | POST FD11 (MPLM) | " | u u | | | | | PRE FD11 | STS-112 | u u | NOD1P4_B1 | LiOH Box | | | POST FD12 (Undock) | u | STS-112 | NOD1P4_B1 | LiOH Box | | | MID FD12 | STS-112 | " | NOD1P4_B1 | LiOH Box | 1 | | PRE FD12 | u | STS-114 21 | LiOH Box | LiOH Box | | | POST FD13 | STS-112 | STS-112 | NOD1P4_B1 | LiOH Box | | | PRE FD13 | STS-114 22 | " | LiOH Box | LiOH Box | | | POST FD14 (EOM) | STS-114 23 | STS-114 24 | LiOH Box | LiOH Box | | | PRE FD14 | STS-114 25 | STS-114 26 | LiOH Box | LiOH Box | | | POST FD15 (EOM+1) | STS-114 27 | STS-114 28 | LiOH Box | LiOH Box | | | PRE FD15 | u | STS-114 29 | LiOH Box | LiOH Box | | | POST FD16 (EOM+2) | STS-114 30 | STS-114 31 | LiOH Box | Installed | | #### Notes: - 1 - STS-111, 112, and 113 denotes any LiOH can from those three flights Report LiOH can decal number for LiOH cans used at each LiOH changeout to MCC - Record LiOH can decal numbers in the space provided for the STS-111 ____, 112 ____, and 113 ____ LiOH - The STS-111, 112, and 113 LiOH cans will have black decals with white text with no Used checkbox - The STS-114 LiOH cans will have white decals with black text - See Transfer List for MPLM LiOH can final stowage locations - Reseal all LiOH cans w/ Gray Tape and stow - For STS-114 LiOH cans, place a $\sqrt{}$ in the box next to the word "Used" to indicate the LiOH can has been - Place Kapton tape on STS-111, STS-112, and STS-113 LiOH cans and mark "USED" - 10. Location of canisters and LiOH Exchange plan on back 1 **BACK OF FLIGHT DAY 3 DOCKING** 2 **ORBITER with ISS** 3 **CO2 ABSORBER REPLACEMENT** 4 5 LIOH CANISTER STOWAGE LOCATIONS 6 (Predocking and Post Undocking) **ORB + MPLM LIOH STOWAGE LOCATIONS** PRE DOCK POST UNDOCK NOTES STS 114 1 - 7 LiOH Box **MPLM** Transfer on FD5 NOD1S4 D/E/F2 Transfer on FD3 STS 114 8 - 14 LiOH Box Transfer on FD8 STS-114 15 - 20 LiOH Box ISS STS-114 21 - 31 LiOH Box LiOH Box No Transfer STS 114 32 - 47 MPLM FGB Floor Transfer on FD5/FD6 STS 114 48 **MPLM** NOD1P4_B2 Transfer on FD6 STS 114 49 MPLM CM1PO_4_417_1 Transfer on FD6 9 ISS LIOH STOWAGE LOCATIONS PRE DOCK POST UNDOCK **NOTES** S/N 334 CM1PO_4_417_1 MPLM No Flight # on Decal, Transfer on FD6 S/N 336 NOD1P4_B2 MPLM No Flight # on Decal, Transfer on FD6 STS-111 65 NOD1D4 D2 MPLM LiOH can used on the ISS, Transfer on FD5 STS-111 59 NOD1D4_D2 MPLM LiOH can used on the ISS, Transfer on FD5 NOD1D4_D2 MPLM, LiOH Box 4 return in MPLM, 2 in LiOH Box STS-111 60 - 64, 66 NOD1P4_B1 LiOH Box STS-112 25 - 31 STS-113 23 - 28 NOD1S4_F2 LiOH Box STS-113 29 NOD1D4_D2 MPLM STS-113 30 - 31 LAB1P4_F1 LiOH Box STS-113 32 - 34 NOD1P4 LiOH Box STS-113 35 - 37 NOD1D4 D2
MPLM LiOH Exchange Plan FD3: LiOH Box: STS-114 cans 8-14 to NOD1S4 D/E/F2 Α NOD1D4 D2: 3 STS-111 cans plus 4 STS-113 cans to the LiOH Box FD5 LiOH Box: STS-114 cans 1-7 (used) to the MPLM В 2. NOD1D4_D2: 2 ISS used STS 111 cans to the MPLM NOD1D4_D2: 3 STS-111 cans to the LiOH Box 3. 4. NOD1S4_F2: 4 STS-113 cans to the LiOH Box 5. MPLM: 16 STS 114 LiOH cans to FGB Floor between FD5 and FD6 FD6: LiOH Box: 4 used STS-111 and 4 used STS-113 LiOH cans from the LiOH Box to the MPLM ပ NOD1S4 F2: 2 STS 113 LiOH cans to the LiOH box 2 3. NOD1P4: 3 STS-113 LiOH cans to the LiOH Box 4. LAB1P4 F1: 2 STS-113 LiOH cans to the LiOH Box 5. NOD1P4 B1: 1 STS-112 LiOH cans to the LiOH Box MPLM: 16 STS 114 LiOH cans to FGB Floor (if not complete on FD5) 6. NOD1P4_B2 (Post Fire Cleanup Kit): 1 LiOH can (No Flight Decal) to the MPLM 7. CM1PO_4_417_1 (Post Fire Cleanup Kit): 1 LiOH can (No Flight Decal) to the MPLM LiOH Box: STS-114 cans 15 – 20 to ISS NOD1D4_D2 NOD1P4_B1: 6 STS-112 Cans to the LiOH Box MPLM: 1 STS 114 LiOH can to NOD1P4_B2 (Post Fire Cleanup Kit), report Decal and S/N to MCC-H MPLM: 1 STS 114 LiOH can to CM1PO_4_417_1 (Post Fire Cleanup Kit), report Decal and S/N to MCC-H 9. 10 D FD8: # **HACKSAW ASSEMBLY** REV F (00:45 MIN) OBJECTIVE: Assemble hacksaw for EVA tile gap filler removal **TOOLS REQD:** Tool Hacksaw Gray Tape 1-inch width Long screw driver 2-inch by 2-inch Velcro Hacksaw blades Zip Ties Tape Measure Wire Cutters EVA Tools RET (Retractable Equipment Tether) FDF Cont Sharpie 1. Remove blade from Hacksaw (Long screw driver) #### NOTE: Blade will be bent differently depending on right or left handed operation. All pictures show hacksaw configured for right handed operation. For left handed operation the bend 2 will be on the other end of blade. Too much bend may increase difficulty in cutting, less bend is better. #### NOTE Keep in mind to only bend blade once during next step. Repeated bend cycles will fatigue blade. 2. Mark middle of blade (Sharpie) and make first bend (~15 degrees) in blade as shown in Fig. 1 Fig. 1 3. Make 2nd bend in tip of blade approximately ¾-inch long as shown in Fig. 2 Fig. 2 4. Insert blade into handle and tighten set screw as seen in Fig. 3. (Long screw driver). Thermal expansion may cause set screw to loosen while EVA. Tighten very tight Fig. 3 5. Wrap Gray tape around length of blade between set screw and handle 6. Wrap Gray tape around blade, set screw, and finger guard as shown in Fig. 4 Fig. 4 7. Attach non-reel end of RET with zip tie as shown in Fig. 5 Fig. 5 8. Gray tape over zip tie as shown in Fig. 6 Fig. 6 9. Wrap tape around (~ six times) tip of blade as shown in Fig. 7 Fig. 7 # 10. Fold Velcro over Gray Tape as shown in Fig. 8 Fig. 8 # 11. IVA hacksaw complete # RCC PLUG REPAIR DEMO (IVA) (Replaces pages FS 8-44 to FS 8-46 of the EVA Checklist) HARDWARE STAGING #### NOTE For the middeck camcorder setup, do not use Lav microphone - Set up video per SINGLE CAMCORDER w/CAMCORDER MICROPHONE (PHOTO/TV, SONY PD100) - 2. Set up IVA Plug Demo Panel (MD Floor port 2) per crew preference, ensure 3 and 9 o'clock sides are unobstructed for t-bar clearance - 3. Retrieve the following tools and equipment: STS Airlock PGT S/N STS Airlock PGT Battery S/N RET w/PIP pin STS Airlock 3/8-inch to 1/4-inch adapter IFM tray 3, MF14G 5/32-inch Ball Tip Hex Driver (1/4-in drive) IFM tray 3, MF14G **Drop Proof Tether Adapter** ISS Pregather CTB ISS EVA Ratchet (with palm wheel) ISS Pregather CTB (was MPLM) Plug Installation Tool (PIT) MF43K MF43K **EVA Marker** Feeler gauge (0.010/0.020) MF43K Feeler gauge (0.030/0.035) MF43K **ULD** (optional) MI 60M Latex gloves WCS - 4. Install drop-proof tether adapter, 3/8- to 1/4-in adapter and 5/32-inch ball tip hex driver onto PGT - 5. Set PGT not MTR, then set PGT MTL to 2.5 - 6. √PGT power OFF, install PGT Battery - 7. Perform PGT calibration (power-on, ratchet collar not MTR, speed collar CAL, pull trigger) - 8. Configure PGT to A1 (2.5 ft-lb), CW2 (30 RPM), 2.5 - 9. Don latex gloves (required for use with plug and patch) #### **CAUTION** Patch is 121 DTO arc jet sample. Avoid inadvertent tool contact with patch and handle carefully. Coating on plug patch and bolt head is sensitive to scratching/damage. Metallic parts are brittle - 10. Retrieve IVA Plug Demo Assembly (MD Floor port 2) - 11. If reqd, touch up soapstone markings on plug assembly and demo panel #### **PLUG INITIAL INSTALLATION** - Install PIT onto plug with handhold set for left-handed handling with respect to 12 o'clock marking (see RCC PLUG REF DATA) - 13. Insert plug into hole in demo panel, align clocking marks on patch with demo panel alignment marks (t-bar orientation is 3-9 o'clock) WARNING T-bar is a pinch hazard #### RCC PLUG REPAIR DEMO (IVA) (Cont) - 14. Drive t-bar until clearance is ~ 0.5 inches, with these reminders: - Keep driver perpendicular to plug to avoid rounding out Allen interface on plug bolt head and avoid scratching bolt head during driver installation/removal - Push in for first few turns to ensure t-bar clears panel opening while pivoting - c. Expect bolt locking feature to ramp up torque at ~70 turns (6-12 in-lb) - d. After ~ 70 turns, lightly move plug in and out to assess t-bar clearance, then drive 5-10 turn increments until ~0.5 inch clearance is achieved (expect ~ 80 turns total) - e. Record total PGT turn count - 15. Remove palm wheel from ISS EVA Ratchet - 16. Transfer 5/32-inch driver from PGT to palm wheel #### NOTE Initial standoff at 3 and 9 o'clock between patch and Demo panel when T-bar driven to "light contact" (prior to preloading patch) is \sim 0.10 inch - 17. Fasten t-bar with palm wheel just until patch is in light contact with demo panel (plug seats but is not applying significant load), record additional turns _____ - 18. √Patch properly aligned with demo panel alignment marks - 19. Fasten t-bar one quarter turn or as required until patch does not easily slide out of alignment, record total turn count so far ______ #### **PLUG FINAL TORQUE** - 20. If PIT interferes with gap check or visibility at any time, remove PIT by restraining patch with thumb at 9 o'clock, and removing PIT using peel motion only - 21. Verify no plug rotational or translational shift, per alignment marks - * If plug shifted, reinstall PIT, realign plug, fasten t-bar 1/4 turn, - * remove PIT #### **CAUTION** Proper feeler gauge use is required to ensure plug is not damaged: - Lightly tap gauge against plug edge (do not force) - Hold gauge tip flat against demo panel (prevents bad reading) - If gauge inserts, do not continue to push gauge in and do not slide gauge under patch - 22. Perform initial gap check with 0.020 feeler gauge. Start at hard contact locations 12 and 6 o'clock. Measure around patch to identify tightest locations that fail 0.020 gap and lightly mark (on patch) the locations (expect 4, mark them the same way each iteration) #### RCC PLUG REPAIR DEMO (IVA) (Cont) #### NOTE Drive bolt will be iteratively tightened. Nominal stop criteria is when all four gap measurements are no longer changing. Stop tightening procedure early if any gap measurement increases, if all gap measurements pass the 0.020 gauge check, or if 90 turns is reached. (Plug demo might pass all gap measurements when complete.) - 23. Perform steps 24-25 until above stop criteria is met - 24. Fasten t-bar 1/4 turn with palm wheel, continue to track total turns applied - 25. Verify gap continuing to close by repeating 0.020 feeler gauge measurements and markings #### When stop criteria met: 26. Perform final gap assessment with all feeler gauges, recording max gaps at gauge-failing positions (photograph final marks as time permits) 27. Record final total turn count _____ #### **PLUG REMOVAL** When demo complete: - 28. Install PIT - 29. Disengage plug 3 turns manually with palm wheel - 30. Transfer 5/32-inch driver to PGT - 31. Recalibrate PGT if reqd (power-on, ratchet collar not MTR, speed collar CAL, pull trigger) - 32. Configure PGT to A1 (2.5 ft-lb), CCW2 (30 RPM), 2.5 #### CAUTION Do not allow T-bar to fully pivot using PGT. Guide pins could shear off if T-bar is forced past retracted position - 33. Retract t-bar until it begins to pivot (~72 turns) - 34. Transfer 5/32-inch driver from PGT to palm wheel - 35. Manually retract t-bar - 36. Remove plug assembly, stow MD Floor port 2 (hold patch when removing PIT) # MSG 086 - IVA PLUG DEMO PROCEDURE # RCC PLUG REPAIR DEMO (IVA) (CONT) - 37. Remove latex gloves, discard - 38. PGT PWR OFF - 39. Set PGT not MTR, then reset PGT MTL to 30.5 - 40. Remove sockets from PGT, stow PGT and RET w/PIP pin in STS airlock per EVA 3 TOOL CONFIG - 41. Stow remaining tools FD08 Water Activities Summary: The following will be dumped sequentially through the waste dump line: the waste tank, two ISS Condensate CWCs (S/N 1027, 1026) and the first Shuttle Condensate CWC (S/N 6008). The procedure flow will be to start in the SUPPLY/WASTE WATER DUMP (ORB, OPS, ECLS) and during the post waste dump nozzle bakeout to 250 degF, set up for the CWC OVERBOARD DUMP (ORB OPS, ECLS). Additionally there will be two PWR fills and one SUPPLY H2O CWC fill. FD08 Water Dump Details: Prior to the waste water dump scheduled at 6/15:25, pregather the following: ISS Condensate CWC S/N 1027 (temp stowed after last waste dump) ISS Condensate CWC S/N 1026 from ISS NOD1P2 Shuttle Condensate CWC S/N 6008 (temp stowed on FD6 after Shuttle Condensate Collection - Changeout) Waste Water Dump (WWD) Filter from the Shuttle BOB (MF14H) CWC (Yellow-Yellow 20 ft) hose from Shuttle CHCK. At MET 6/15:25 MET, perform a waste water dump using <u>SUPPLY/WASTE WATER</u> <u>DUMP</u> (ORB OPS, <u>ECLS</u>), p. 5-2 Steps E, G and I #1 and I #2. Dump the waste tank to 5%, dump duration will be approx. 15 minutes. MCC will TMBU all FDA limits. After Step I #2 of SUPPLY/WASTE WATER DUMP (ORB OPS, ECLS) complete, exit that procedure and begin dumping ISS Condensate CWC S/N 1027 starting in Step A
DUMP PREP of CWC OVERBOARD DUMP (ORB OPS, ECLS), p. 5-32. Do not perform steps B, C and H. Sequentially dump ISS Condensate CWC S/N 1026 and then Shuttle Condensate CWC S/N 6008. MCC will TMBU all FDA. CWC S/N 1027 dump duration will be approx. 25 minutes, CWC S/N 1026 dump duration will be approx. 53 minutes and CWC S/N 6008 dump duration will be approx. 47 minutes. Post dump, the CWC stowage locations will be: ISS Condensate CWC S/N 1027 to ISS NOD1P2 ISS Condensate CWC S/N 1026 to ISS NOD1P2 Shuttle Condensate CWC S/N 6008 to either Middeck MF43E or MF43G For the H2O fills on CDR: 1. MET 6/18:35 – Fill one PWR that was temp-stowed after being vented on FD06; verify that it has a S/N from among the following: 1005, 1011, 1012. Use PWR FILL (ORB OPS, ECLS), p. 5–43. Note that Steps 1 and 14 of this procedure are not reg'd. Temp stow the PWR for transfer to ISS following the subsequent water fills later today. 2. MET 6/21:00 – Fill another PWR that was temp-stowed after being vented on FD06; verify that it has a S/N from among the following: 1005, 1011, 1012. Use PWR FILL (ORB OPS, ECLS), p. 5-43. Again, Steps 1 and 14 of this procedure are not reg'd. After both PWR fills are complete, report their S/Ns to MCC and temp stow them for transfer to ISS later today. 3. MET 6/21:30 -There is one CWC fill scheduled for today. Use a CWC located in the Middeck from among those with the following S/Ns: 1052, 1055, 1057, 1058, 1063. Perform this fill using CWC FILL in SHUTTLE/ISS H2O CONTAINER FILL (ORB OPS, ECLS), p. 5–26, and expect the fill to last about 56 minutes. The additives are Silver biocide and minerals, and a sample is not required. Following the fill, squeeze the CWC and inspect the outer canvas cover and all fittings for cracks and leaks; report the bag's condition to MCC along with its S/N and Barcode. Finally, transfer both filled PWRs and the filled CWC to ISS: stow both PWRs in the ISS A/L Equipment Lock Floor Bin, and report the stowage location of the CWC to MCC. #### MSG 088 - EVA 3 HACKSAW PRACTICE SETUP This procedure sets up a practice station for the Hacksaw Assembly tool. While the feel of the paper is not exactly like that of the gap filler, it is felt that this is overall a reasonable approximation, as this procedure is intended more as practice using the saw rather than actual feel of cutting gap filler. Based on testing with both gap filler and paper, it is felt that the paper requires slightly more force and generates less debris. Tools: Printer Paper (~6 sheets) Flight Data File covers (qty. 2) **Gray Tape** Hacksaw Assembly tool DC Vac Goggles Surgical Mask Location: WCS Door 1. Gray tape Flight Data File covers on the outside of the WCS door above and below seam in order to protect paint and velcro. NOTE: FDF covers not shown in picture 2. With WCS door slightly open, place ~6 sheets of printer paper between door and upper wall as shown in attached image and close the door. 3. Don goggles and surgical mask. 4. Move DC Vac to work site in order to capture debris. 5. Turn on DC Vac. 6. Practice sawing paper, keeping saw blade flush with FDF covers. #### MSG 089 (11-0697) - FD07 MMT SUMMARY Page 1 of 72 Here are the summary results of the FD7 MMT. The major discussion and decision point from the MMT today was with regard to performing the EVA task to remove the 2 protruding gap fillers. The MMT decided that the prudent course of action was to add this task to EVA 3 to remove the uncertainty and potential concerns for flying entry with the gap fillers in place. As a result we are sending along more details of the task and timeline, and the overall plan for EVA 3 with this task inserted. The MMT decision resulted after careful deliberation and extensive discussion on the potential thermal and structural effects of leaving the gap fillers in place and experiencing early boundary layer transition (BLT), as compared to the relative risk aspects of this particular EVA task. The following outlines some of those particulars, and of course we're also sending along the presentation material for your consideration. The aero/thermal team outlined their approach to predicting the point at which early transition could occur, and they then discussed the resulting potential thermal implications for both the RCC and TPS tile. As you know there are many challenges in this area, not the least of which is that the wind tunnel and CFD data bases do not cover this Mach regime, and of course the only flight test data we have is that for Shuttle entry, since no other winged vehicles have flown in this regime. We have had 2 documented cases of early BLT at ~ M 18, STS-28 and STS-73. We have had several cases of early transition and ABLT at lower Mach numbers, the majority of them in the M 12-15 region. For reference, transition normally occurs in the M 8-12 region. As a result, the team used this limited flight data for the M 18 early BLT's to extrapolate on the currently accepted and certified model for BLT. The extrapolation was necessary in order to consider the effects of having early BLT with our flight conditions, primarily because these gap fillers are further forward relative to our data base, and among other things the BL is thinner in this area over these forward nose tiles. The end item answer is that because of the further forward position and the amount of protrusion that we have, approximately 1", the resulting best estimate for early BLT is ~ M21.5 (+/- 2.5M). The team then evaluated the potential effects of an early BLT in this Mach regime, and presented the results for both the RCC and the TPS tile area. It was noted that as it relates to the RCC, we have no documented flight evidence or reason to believe that we have ever had early transition that affected the RCC. Said differently, we have no evidence that we have ever had turbulent flow wash onto the RCC in these regions of higher heating. However, given an early BLT at M 21.5 and the resulting flow due to these gap fillers being off-centerline, the analyses show that we could have turbulent flow wash onto the RCC. It was noted that these analyses were overall best estimate (conservative in some aspects and best estimate in other aspects). The magnitude of the resultant heating could be on the order of the heating rates that we expect on a TAL for example, where we go to the single use #### MSG 089 (11-0697) - FD07 MMT SUMMARY Page 2 of 72 RCC limits of \sim 3250 deg F. This is compared to the nominal EOM multi-flight reuse limits that we design to of \sim 2950 deg F. If the early BLT occurred at the high end of the uncertainty at \sim M 24 the heating rate could be even higher than our TAL limits by \sim 100 deg F. For the tile areas, the analyses showed that this thermal profile could result in negative margins on the mid-body and aft fuselage structures from the normal 1.4 FS. The results ranged from slightly negative margins to as much as a 30% decrease in the FS (0.98 FS) depending on the exact tile locations. As a note, the aero and flight control communities also reviewed these conditions and determined that there would be no concerns. As you'll recall the WRAP DAP was designed to handle early transition and ABLT, so these satisfactory results were expected. As such, the MMT opted to not review those specific details, although the technical community did the necessary rigor for completeness. The team acknowledged that there is high uncertainty in the analyses for determining just how early BLT could occur, as well as for determining the resulting potential thermal implications for the RCC and tile. It is possible that we've flown with these conditions before, however we do not have data to show that we have and therefore we cannot prove that it would be a lower risk than the EVA task. As such, given the relative risk trade between the potential for these heating conditions as compared to the EVA task to remove the gap fillers, the MMT determined that the EVA was the prudent approach. As for the proposed EVA 3 task, the first and preferred option is to remove the gap fillers by pulling them out with the gloved fingers, or the forceps if required. The downmode will be to cut them off to the lowest level feasible, with the hacksaw or scissors. If they are left in place the desire is to get them to a height of no more than ~ 0.4 ". The general plan would be to pre-position ESP-2 on FD8, and then access the area from the starboard side with an APFR on the SSRMS after completing the ESP-2 installation task. The current estimates are for a 7:15 duration EVA, with 1:15 dedicated to the gap filler task. We are sending the details of this task as well as the overall EVA 3 plan for your consideration and look forward to your comments/questions. # **Turbulent Heating on WLE for STS-114** Don Curry Alvaro Rodriguez NASA Johnson Space Center Mark Fields The Boeing Company August 1, 2005 Orbiter Project Office NASA Johnson Space Center, Houston, Texas #### **Turbulence Heating Effects on WLE** | Don Guny | | | |------------------|--------|--| | Date Aug 1, 2005 | Page 2 | | Don Curry Presenter - Exposed gap seals on forward Orbiter lower surface will trip boundary layer earlier in entry trajectory - Turbulent BL effects will increase heating on WLE - Panel 9 and 16 analyzed to determine effects - Laminar heating profile for STS-114 EOM used - Turbulent heating "bump" factors as a function of time used - Boundary layer transitions modeled at different Mach numbers - Mach 21.5 BLT at 765 seconds - Mach 24.0 BLT at 605 seconds - Mach 19.0 BLT at 885 seconds Orbiter Project Office NASA Johnson Space Center, Houston, Texas #### **WLE Heat Flux Results** Presenter **Don Curry** Page 3 Date Aug 1, 2005 ### Panel 9 Zone 3 Maximum Heat Flux Profile for **Turbulent Heating** Orbiter Project Office NASA Johnson Space Center, Houston, Texas #### **WLE Temperature Results** | Don Curry | | пу | |------------|--------|--------| | Date Aug 1 | , 2005 | Page
4 | Dan Curry Presenter ## Panel 9 Zone 3 Maximum Temperature Profile for **Turbulent Heating** Orbiter Project Office NASA Johnson Space Center, Houston, Texas #### **WLE Heat Flux Results** | Presenter Don C | | rry | |-----------------|------|--------| | Date Aug 1, | 2005 | Page 5 | ### Panel 16 Zone 3 Maximum Heat Flux Profile for **Turbulent Heating** Orbiter Project Office NASA Johnson Space Center, Houston, Texas #### **WLE Temperature Results** | | | - 7 | |------|-------------|--------| | Date | Aug 1, 2005 | Page 6 | **Don Curry** **Presenter** ### Panel 16 Zone 3 Maximum Temperature Profile for **Turbulent Heating** Orbiter Project Office NASA Johnson Space Center, Houston, Texas #### Silicon Carbide Ablation Panel 9 | Presenter | Don Cu | rry | | |-------------|--------|------|---| | Date Aug 1, | 2005 | Page | 7 | | BLT @ Mach 19.0 | | BLT @ | Mach 21.5 | BLT @ | Mach 24.0 | | |-----------------|--------|-----------|-----------|-----------|-----------|-----------| | Zone | SiC BT | SiC | SiC BT | SiC | SiC BT | SiC | | Zone | Time | Recession | Time | Recession | Time | Recession | | 1 | None | 0.00005 | None | 0.0002 | None | 0.0009 | | 2 | None | 0.0002 | None | 0.0005 | None | 0.0023 | | 3 | None | 0.0053 | None | 0.0152 | 910 | 0.0200 | | 4 | None | 0.0002 | None | 0.0005 | None | 0.0023 | - Panel 9 Zone 3 for early BL transition at Mach 24 is only zone predicted to burn thru silicon carbide and expose the underlying carbon substrate in 910 seconds - Subsequent carbon substrate burn through is predicted - These are nominal predictions and do not include any trajectory dispersions - The trajectory that was used to define heating was developed with mean wind and atmosphere that creates a potential increase in temperature of 150F or a potential decrease of 50F Orbiter Project Office NASA Johnson Space Center, Houston, Texas ### SiC Burn Thru Arc Jet Test at 3250F | - | Don Cu | | пу | | |---|-----------------|----|------|---| | | Date Aug 1, 200 |)5 | Page | 8 | Don Curry RCC Panel 9 Entry Surface Environment Contingency Abort Presenter Over Temperature Post Arc Jet Test Orbiter Project Office NASA Johnson Space Center, Houston, Texas | Nasa | | |---------|--| | n Curry | | Do Page 9 Date Aug 1, 2005 Presenter - Arc jet test data was used to establish the SODB limits for RCC as stated in Table 3.4.1.3-1 - 3,000F is the multi-mission temperature limit - 3,220F is the single-mission temperature limit - The conditions identified from these analyses violate this 3,220F limit for zone 3 (node 7279) - Mach 19.0 BLT = 3,241F - Mach 21.5 BLT = 3,295F - Mach 24.0 BLT = 3,413F - The potential temperature increases on account of trajectory dispersions creates increased risk - LESS PRT recommends removal of gap fillers to eliminate this threat to the RCC WLE Panel Assemblies Orbiter Project Office NASA Johnson Space Center, Houston, Texas Presenter Date Aug 1, 2005 # Back Up Orbiter Project Office NASA Johnson Space Center, Houston, Texas | Tabular Results | Presenter | Don Cu | rry | |-----------------|---------------|--------|---------| | Tabulai Nesults | Date Aug 1, 2 | 2005 | Page 11 | Mach 21.5 6 5b 5a 3 Mach 24 6 5b 5a Mach 19 6 5b 5a 3 | • | Individual | Zone | Maximum | |---|------------|------|---------| | | Temperatu | ıres | | - Zone 3 is stagnation zone - 3 BLT Times - Mach 21.5 - Mach 24.0 - Mach 19.0 - Panel 16 not run for Mach 19 case Panel 16 | Node | Temp | Node | Temp | |------|--------|------|--------| | 7299 | 2048.7 | 847 | 2266.1 | | 7258 | 2184.9 | 467 | 1770.3 | | 7288 | 2483.7 | 309 | 2098.9 | | 7282 | 3043.1 | 447 | 2535.2 | | 7279 | 3295.3 | 731 | 2570.1 | | 7161 | 3047.1 | 905 | 2396.1 | | 7160 | 2977.8 | 843 | 2322.0 | | | | | | | 7299 | 2115.6 | 847 | 2349.0 | | 7258 | 2254.4 | 467 | 1824.9 | | 7288 | 2564.7 | 309 | 2164.9 | | 7282 | 3142.7 | 447 | 2617.9 | | 7279 | 3413.3 | 731 | 2656.7 | | 7161 | 3149.9 | 905 | 2480.1 | | 7160 | 3082.6 | 843 | 2406.2 | | | | | | | 7299 | 2003.9 | N/A | N/A | | 7258 | 2139.5 | N/A | N/A | | 7288 | 2436.1 | N/A | N/A | | 7282 | 2990.1 | N/A | N/A | | 7279 | 3241.4 | N/A | N/A | | 7161 | 2998.0 | N/A | N/A | | 7160 | 2919.0 | N/A | N/A | Orbiter Project Office NASA Johnson Space Center, Houston, Texas ## **Turbulent Heating Factors** | 1 reserver | Don Curry | | | | | |-------------|-----------|------|----|--|--| | Date Aug 1, | 2005 | Page | 12 | | | Presenter ### **Turbulent Heating Bump Factors for Different Boundary Layer Transition Times** Orbiter Project Office NASA Johnson Space Center, Houston, Texas ### **LESS Zones and Regions** Presenter **Don Curry** Page 13 Date Aug 1, 2005 ELEVON HINGE % Semispan # TPS Protruding Gap Filler Assessment Flight Day 7 Summary # Dan Bell Damage Assessment Team/ TPS PRT - This assessment represents an extrapolation of tools beyond flight or test experience - Protruding gap filler on STS-114 is predicted to cause very early transition to turbulent heating, raising temperatures on the bottom of the Orbiter - Aeroheating has identified potential transition times earlier than Mach 18.9 (Keq=.250) which would cause increased temperatures and decreased structural margins/FoS - The effect on structural margins evaluated with - No TPS damage is present - Local gradients from partial transition not included - Internal loads are available for ISS Heavy Fwd trajectory with nominal (.130/.146) and high (.250) roughness with bottom sun Entry Interface temperatures - Can be compared to PE certification thermal cases - Above thermal loads have been combined with certification (2.5g/9.6fps) mechanical loads and reduced (2.0g/6fps) mechanical loads - Combined loads were evaluated using the stress assessor tool (DTT) with no local thermal gradient (no TPS damage) - Skin panels on bottom surface excepting wing skin stringer and NLGD # **TSEP: Body Point Locations Assessed** - New heating cases are beyond certification and internal loads databases; heat loads are used to <u>estimate</u> thermal stress increase - This method is used to verify descent trajectory designs are within certification (SODB Volume V – TSEP program) - Heat load is a good <u>indicator</u> of thermal stress when "shape" of heat rate curve is similar - Use of this method in this case has increased <u>uncertainty</u> because: - TSEP always evaluates heat loads within certification (interpolation); these early transitions are an extrapolation of internal loads/stress database - Earlier transition violates the similar curve shape assumption to some extent - Structural margins are available for skin at nominal and Keq=.250 cases - MS partials are calculated for this change in Keq (and heat load) - MS partial for earlier transitions are a ratio of increase in heat load | BPT | Max R | Max RE Heat Load (Btu/ft²) | | | Delta from Nominal | | | | |-------|--|----------------------------|-------------|-------------|--------------------|-----------|----------|------------------------| | ВРТ | F130/W146
K=.13=>Mac=12.4
K=.146=>Mac=14.5 | K=0.25"
Mc=18.9 | Mac=21.5 | Mac=24.0 | K=0.25"
Mc=18.9 | Mac=21.5 | Mac=24.0 | | | 213 | 10009 | 10020 | **** | **** | 100% | 100% | 100% | Body Flap | | 1120 | 10095 | 11373 | 12086 | 12799 | 113% | 120% | 127% | Aft of NLGD | | 1600 | 6545 | 8211 | 9035 | 9972 | 125% | 138% | 152% | Mid Fuselage | | 1602 | 7157 | 8990 | 9911 | 10945 | 126% | 138% | 153% | Mid Fuse (outbd) | | 1952 | 6802 | 8246 | 8951 | 9806 | 121% | 132% | 144% | Aft Fuse (outbd) | | 1991 | 3654 | 5299 | 6119 | 7155 | 145% | 167% | 196% | Aft Fuse trailing edge | | 2168 | 11290 | 11265 | 11742 | 12975 | 100% | 104% | 115% | Outbd Elevon | | 2360 | 7370 | 8958 | 10214 | 11680 | 122% | 139% | 158% | Wing (Aft of MLGD) | | | | | | , | | | | | | MS Pa | artial calculated from | n these two | cases (base | line – B/L) | B/L | 1.5 x B/L | 2.1 x B | /L | - Effect of roughness is lowest at the fwd end of vehicle and greatest at the aft - Elevons and body flap are primarily driven by their position, not by fuselage/wing roughness - Heat load (and therefore structural MS partial) is 50% higher for Mach 21.5 and slightly more than 110% higher for Mach 24 compared to baseline case - Wing is exception with 80% and 170% increase respectively - ISS Heavy Fwd with 0.250 roughness is nominally worse than PE certification, but maintains positive MS when combined with 2.0g/6fps mechanicals - ISS trajectory gives modest relief which is (more than) offset by higher roughness - Mid fuselage is most sensitive and have -.05 margin for cert mechanical and +.02 margin with 2.0g/6pfs mechanicals - Earlier transitions decrease structural margins (flight specific thermals with reduced mechanical) - For Mach 21.5 transition, aft fuselage was identified to have two panels with MS=-0.05 and -0.15 (FoS =1.35 & 1.19) - For Mach 24 transition, margin reductions in the aft fueslage panels were reduced to MS=-0.15 (FoS=1.19) and MS=-0.03 (FoS)=0.98 # OV-103 STS-114 EOM 1-D Thermal Results #### OV-103 STS-114 EOM 1-D Thermal Results | | | Temperature (°F) | | | | | | | | |------------------|---------------------------|---------------------|-----|-----|-----|-------------------|-----|-----|-----| | Location | BP
(T _{ini}) | Structure
(N 22) | | | | RTV/SIP
(N 20) | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Body Flap/Max | 213 | 163 | 163 | 150 | 155 | 175 | 175 | 160 | 166 | | TAEM | (131) | 133 | 133 | 132 | 132 | 137 | 137 | 135 | 136 | | TD | | 121 | 121 | 119 | 120 | 146 | 146 | 140 | 142 | | Fwd Fus/Max | 1120
(106) | 286 | 291 | 298 | 306 | 442 | 449 | 460 | 470 | | TAEM | | 268 | 273 | 280 | 287 | 440 | 448 | 459 | 470 | | TD | | 278 | 282 | 289 | 295 | 395 | 400 | 409 | 416 | | Mid Fus/Max | 1600
(90) | 278 | 289 | 300 | 313 | 462 | 483 | 507 | 530 | | TAEM | | 266 | 277 | 288 | 302 | 443 | 457 | 471 | 485 | | TD | | 267 | 276 | 286 | 297 | 341 | 350 | 361 | 371 | | Mid Fus/Max | 1602
(92) | 305 | 316 |
329 | 344 | 573 | 604 | 642 | 674 | | TAEM | | 299 | 310 | 323 | 338 | 466 | 477 | 488 | 500 | | TD | | 288 | 298 | 309 | 321 | 322 | 331 | 341 | 351 | | Aft Fus/Max | 1952 | 343 | 356 | 370 | 385 | 541 | 571 | 599 | 628 | | TAEM | (88) | 341 | 355 | 369 | 385 | 461 | 474 | 486 | 499 | | TD | | 290 | 300 | 310 | 321 | 316 | 326 | 335 | 345 | | Aft Fus/Max | 1991
(107) | 317 | 337 | 356 | 380 | 477 | 513 | 549 | 587 | | TAEM | | 313 | 333 | 353 | 378 | 426 | 446 | 464 | 484 | | TD | | 272 | 287 | 301 | 318 | 295 | 309 | 323 | 339 | | Ele Lwr Surf/Max | 2168
(130) | 181 | 181 | 183 | 188 | 262 | 262 | 266 | 275 | | TAEM | | 163 | 163 | 164 | 166 | 215 | 215 | 218 | 225 | | TD | | 175 | 174 | 176 | 181 | 260 | 259 | 263 | 273 | | Wng Lwr Surf/Max | 2360
(85) | 255 | 269 | 284 | 301 | 461 | 491 | 523 | 556 | | TAEM | | 242 | 256 | 272 | 290 | 425 | 442 | 458 | 474 | | TD | (65) | 251 | 263 | 276 | 292 | 314 | 327 | 339 | 353 | - (1) Keq = 155 - (2) Keq = 250 - (3) Mach = 21.5 - (4) Mach = 24.0 # Temperature Effects of Early Transition - Structural and tile bond (RTV) temperatures were evaluated - 1-D thermal models were run at several locations at 4 transition Machs (nominal, 18.9, 21.5, 24) combined with worst case EI temperatures - Results show structural temperatures increase about 10degF for each increase in roughness - At earliest transition, structural temperatures increased above the 350F in the aft fuselage - More realistic EI conditions should keep all structure below 350F - RTV temperatures increased 20degF for each increase in roughness - Mach 21.5 conditions produced RTV temperatures for undamaged tiles that exceed the 625F material limit in the mid fuselage - Mach 24 conditions produced RTV temperatures for undamaged tiles that exceed the 625F material limit in the mid and aft fuselage #### TPS PRT Assessment - Assessment of the TSEP body points identified negative structural margins in the aft fuselage - MS=-0.05 & -0.15 at mach 21.5 transition - MS=-0.15 (FS=1.19) & -0.30 (FS=0.98) at mach 24 transition - RTV bondline temperature exceeded the 625F material limits in the mid fuselage at Mach 21.5 and in the mid & aft fuselage at mach 24 - This assessment did not capture impacts to penetrations/seal locations or MRs assessed to high roughness cases - Elevon cove and ET door thermal barriers not evaluated - Aft fuselage damage site will be required to be re-evaluated at the higher mach number heating - Overall TPS perspective identifies a moderate risk due to potential errors in the assessment due to the extrapolations of multiple tools and current unknowns in penetration locations and damages not currently reassessed - Unknowns with effect on critical areas (elevon cove, ET Door MR) coupled with limited negative margins put the TPS/STR PRT in a a position of not being able to assure safe entry # Back-Up # Protruding Gap Fillers p (F.S. mach 13+) # **Protruding Gap Fillers OV-102** Lower Forward Protruding Ames Gap Filler (Photo 21) Detailed View of Lower Forward Ames Gap Filler (Photo 22) V070-89 -323 CS 070-100002 108-808559 Mid Body Protruding Ames Gap Filler-Location 2 (Photo 23) Mid Body Protruding Ames Gap Filler-Location 3 (Photo 24) Left Wing Protruding Ames Gap Filler-Location 4 (Photo 25) Left Wing Protruding Ames Gap Filler-Location 5 (Photo 26) Protruding Ames Gap Filler Between Tiles V070-394035-240 and -280 (Photo 12) Protruding Ames between tiles V070-391035-209, -212, -213, and -221 (Photo 10) #### **Protruding Gap Fillers OV-103** #### OV-103 / STS-82 Protruding Ames Gap Filler, Lower Forward Fuselage, Left Hand Side (Photo 5) #### **Protruding Gap Fillers OV-104** #### OV-104 / STS-81 Protruding Ames Gap Filler, Just Right of Centerline, Aft of NLGD (Photo 12) #### **Protruding Gap Fillers OV-105** # Gap Filler EVA Assessment Action 114-MMT-007 STS-114 MMT DA8/Kelly B. Beck Mission Operations Directorate August 1, 2005 #### Action 114-MMT-007 - Develop EVA procedure to effectively eliminate concerns regarding protuberance of gap fillers. - Develop plan to schedule EVA activity to repair gap fillers. - Due Date 8/1/05. ### Task Requirements #### Priorities - Remove gap fillers in both locations - Per TPS community, no concerns with pulling out adjacent tile - Maximum pull force ~5-10 lbs (for platform stability) - Cut gap fillers to < ~¼" step - Pushing in gap fillers under assessment by aerothermal and TPS - Unlikely gap fillers could not be removed but could be pushed in - Concerns with gap fillers staying in place as gap expands with structural heating - Similar concern for cutting gap fillers but less material remaining to protrude ### Task Requirements - Task verification - If removal not possible, verify step < ½" - Preferred method is crew assessment - Helmet cam may not be available under the Orbiter - Not planning on taking digital camera to minimize chance of inadvertent contact between tools and TPS - SRMS/OBSS views available ### Tools and Techniques #### Removal Priorities - Gloved hand pulling straight out, "rocking" back and forth if necessary - Good feel for pull force - Inadvertent release of the gap fillers not an immediate or long-term recontact issue - Grasp with EVA forceps and remove - Minimizes chance for inadvertent release - More difficult to sense pull force but not expected to significantly exceed ~10 lbs ### Tools and Techniques #### Cutting Priorities - IVA hack saw with blade bent ~15 degrees for gloved hand clearance with adjacent tiles - Testing in work to verify bending does not compromise the blade in the EVA thermal environment, no issues expected - Consistently achieved < ¼" step - Dust cloud produced (less than ~1/2 gram) with sawing action - Open work to verify no issues with external equipment none expected - No EMU issues O2 actuator cover as used on EVA1 - Crew health risk mitigated (wiping off gloves/suit, IV goggles/dust masks) - Verified no sharp edge safety issue for gloves/EMU or TPS - No significant damage even when purposely scraping tile with hack saw (< 2.5" x 1.5" coating loss inspection criteria) - Protective cover considered but dismissed due to additional complexity - Swatch test performed to verify glove/EMU # **Building 9 Demonstration** # **Tools and Techniques** - Cutting Priorities (cont) - EVA Scissors - Not expected to achieve 1/4" step requirement - More difficult to use than hack saw - Downward cut to provide gloved hand clearance - Saw tooth edge results - More likely to result in minor damage than hack saw - More likely to contact adjacent tile while attempting to achieve 1/4" step than 1/2" step - Demonstration in building 9 resulted in no visible damage #### Worksite Platform - EV CM in APFR on SSRMS based off MBS - Clearances > 5 ft for both gap filler locations - No WIF extender required - SRMS/OBSS available for clearance monitoring - Most stable platform (no brake slip, max deflection ~2-3") - Requires walk-off from Lab to MBS but can be accomplished in the same EVA as ESP-2 install - EPS-2 to pre-install day before EVA - 7 hour EVA allows ~1hr 15 min for gap filler task - Other worksite platforms were evaluated but less desirable than SSRMS off MBS - Low clearances - Use of WIF extender - Platform stability # EVA on SSRMS (MBS) [133-01] # EVA on SSRMS (MBS) [134-01] # SRMS/OBSS Viewing #### Recommended Timeline - FD8: ESP-2 to preinstall, EVA tool prep, EVA procedures review, egress/10.2 depress - FD9: EVA3 (ESP-2 install, walkoff to MBS, gap fillers), walkoff back to Lab in prep for MPLM - FD10: Transfer, off-duty - FD11: Middeck transfer, MPLM, OBSS handoff - FD12: Undock, off-duty ### Other Timeline Options - Leave EVA3 as nominally planned, add 4th EVA for gap fillers - 4 hour EVA for gap fillers - No day between EVA4 and undock to avoid back to back EVAs - 4th EVA can be supported from a consumables perspective but requires N2 trades - O2 not an issue, good Shuttle margins - N2 cost ranges from 4 to 24 lbs, Shuttle margins currently zero but could come from ISS margins - Planned EVA4 not recommended - Consider in contingency only # Risk Mitigation - Clearance verification - SRMS/OBSS views - Lighting not expected to be an issue - EVA GCA protocol - Good comm via ISS UHF expected based on link margin analysis - SSRMS as worksite platform - APFR on SSRMS without WIF extender - Analysis performed to verify no brake slip, 2-3" translation - Minimize tools carried to worksite - NBL assessment conducted today - Safety tether behind crewmember # **Risk Mitigation** - EVA kick loads test resulted in small "dent" - Less than 2.5" x 1.5" inspection criteria - EMU boot weighted to 50 lbs, > 125 lbs kick load - Developing test to assess contact with helmet cam/lights - EWA pre-positioned near airlock - Not expected to be required but easy to pre-position - LiOH instead of METOX, O2 recharge - Provides additional margin - Hazards assessed and controls available - Defer EVA3 a day if required to provide additional time for procedures verification, crew review - Not expected to be required but FCT/crew will continue to assess readiness ### Summary - Risks associated with gap filler robotics/EVA task and mitigation identified - Hazards assessed and controls available - Recommend three EVAs and only consider EVA4 in a contingency - EVA3 to install ESP-2 and resolve gap filler issue is supportable - Costs lower priority ISS objectives - No additional Shuttle or ISS consumables required - Detailed procedures/timeline development in work to support modified EVA3 on FD9 # **Backup Charts** Insert Overview Timelines # 4th EVA Consumables Impact | ISS EVA Option | STS O2
(lbm) | STS
N2
(lbm) | ISS O2
(lbm) | ISS N2
(lbm) | Comments | |--|-----------------|--------------------|-----------------|-----------------|---| | FD06 Margins | 26 | 9 | 212 |
64 | | | ISS Airlock
Exercise Protocol (10.2)
ISS Tanks | 0 | 2 | 18 | 0 | N2 comes from joint cabin atmosphere. | | ISS Airlock
In-Suit Protocol (14.7)
ISS Tanks | 0 | 2 | 9 | 0 | O2 Estimate based on previous exercise protocol data. N2 comes from joint cabin atmosphere. | | ISS Airlock
Exercise Protocol (10.2)
STS Tanks | 18 | 2 | 0 | 0 | Requires ~3 hours for two crew to setup and teardown O2 lines. | | ISS Airlock
In-Suit Protocol (14.7)
STS Tanks | 15 | 2 | 0 | 0 | Requires ~3 hours for two crew to setup and teardown O2 lines. | ECLSS/P. Felker, EECOM/D. Fasbender, EGIL/J. Azbell # 4th EVA Consumables Impact | STS EVA Option | STS O2
(lbm) | STS N2
(lbm) | ISS O2
(lbm) | ISS N2 (lbm) | Comments | |---|-----------------|-----------------|-----------------|--------------|--| | FD06 Margins | 26 | 9 | 212 | 64 | | | STS Airlock
10.2 Protocol
No Depress Pump | 30 | 70 | 0 | 0 | N2 estimate includes two depresses. | | STS Airlock
10.2 Protocol
With Depress Pump | 27 | 60 | 0 | 0 | 10 lbm of N2 and 3 lbm O2 pumped to ISS. Crewlock hatch left open post-EVA3. N2 estimate includes two depresses. | | STS Airlock
14.7 Protocol
No Depress Pump | 9 | 24 | 0 | 0 | N2 estimate includes two depresses. | | STS Airlock
14.7 Protocol
With Depress Pump | 7 | 13 | 0 | 0 | 11 lbm of N2 and 2 lbm O2 pumped to ISS. | ECLSS/P. Felker, EECOM/D. Fasbender, EGIL/J. Azbell ### Other Worksite Platform Options - EV on SSRMS (LAB PDGF) - SSRMS to Orbiter clearance ~12" for 133-01 (stbd site) - Requires use of WIF extender - EV on SRMS - SRMS to Orbiter clearance ~15" for 133-01 (stbd site) - Requires use of WIF extender - May be able to leave OBSS on SRMS, but would increase dynamic motion. If not, would require significant time to handoff/reberth OBSS for EVA, then handoff back for MPLM - EV on OBSS FWD/SRMS - Not sure PAD can be installed on OBSS FWD striker bar without damage - SRMS to Orbiter clearance ~38" for 133-01 (stbd site) - Requires use of WIF extender - EV on OBSS MID/SRMS - Significant uncertainty in dynamic of SRMS/OBSS with EV crewmember on OBSS - MID striker bar looked at to minimize loads and increase stabilization, but could use AFT # EVA on SSRMS (LAB PDGF) #### **EVA on SRMS** #### EVA on OBSS FWD/SRMS #### **EVA on OBSS MID/SRMS** #### SSRMS & SRMS/OBSS Worksite Evaluation #### SSRMS with Brakes On EVA load case - No Brake Slip in +/-5 lbf & +/-10 lbf for 5 sec duration - Shows less motion and tolerates larger forces before slipping - Little overshoot is observed - (.5" overshoot for 1.7" initial motion for case considered) - Results nearly identical for case 133-01 and 134-01 #### SRMS/OBSS Brakes On EVA load case - Brake Slip occurred after 2 seconds for +/-X,+/-Z 10lbf - Overshoot toward work site was equal to motion away from work site - (2.5" overshoot for 3" initial motion for case considered) - Results nearly identical for case 133-01 and 134-01 Contacts: Liz Bains, ER Rose Flores, ER Henry Kaupp, ER Harold "Sonny" White, ER John Alexander, MDA Nik Doshewnik, MDA Keith Boyle, MDA Mike Hiltz, MDA #### SSRMS & SRMS/OBSS Worksite Evaluation SRMS/OBSS with EVA at Mid Transition EVA on SSRMS # SSRMS Vs. SRMS/OBSS Brake Slip Comparison Case 133-01 | EVA Base | Force
Direction | Duration of
Force
(sec) | Max Force
Prior to Slip
(lbf) | Duration of
Force
(sec) | Max Force
Prior to Slip
(lbf) | |-----------|--------------------|-------------------------------|-------------------------------------|-------------------------------|-------------------------------------| | SSRMS | +/- X | 0.5 | 48 | 5.0 | | | SRMS/OBSS | +/- X | 0.5 | 26 | 5.0 | 8 | | SSRMS | +/- Y | 0.5 | 38 | 5.0 | 18 | | SRMS/OBSS | +/- Y | 0.5 | 22 | 5.0 | 18 | | SSRMS | +/-Z | 0.5 | 54 | 5.0 | 27 | | SRMS/OBSS | +/-Z | 0.5 | 30 | 5.0 | 8 | ^{*} Input Force Terminated @ First Brake Slip 29 #### SSRMS Vs. SRMS/OBSS Brake Slip Comparison Case 134-01 | EVA Base | Force
Direction | Duration of
Force
(sec) | Max Force
Prior to Slip
(lbf) | Duration of
Force
(sec) | Max Force
Prior to Slip
(lbf) | |-----------|--------------------|-------------------------------|-------------------------------------|-------------------------------|-------------------------------------| | SSRMS | +/- X | 0.8 | 46.6 | 5.0 | | | SRMS/OBSS | +/- X | 0.8 | 17 | 5.0* | 7 | | SSRMS | +/- Y | 0.8 | 38 | 5.0 | | | SRMS/OBSS | +/- Y | 0.8 | 15 | 5.0 | 17 | | SSRMS | +/-Z | 0.8 | 46.5 | 5.0 | 27 | | SRMS/OBSS | +/-Z | 0.8 | 20 | 5.0* | 8 | ^{*} Input Force Terminated @ First Brake Slip # SSRMS Vs. SRMS/OBSS POR Deflections Case 133-01 & Case 134-01 | EVA Base | Force
Direction | Force
Magnitude
(lbf) | Max Trans
Displacement
(in) | Force
Magnitude
(lbf) | Max Trans
Displacement
(in) | |-----------|--------------------|-----------------------------|-----------------------------------|-----------------------------|-----------------------------------| | SSRMS | +/-X | 5 | 1.7 | 10 | 3.08 | | SRMS/OBSS | +/-X | 5 | 1.8 | 10* | 2.9* | | SSRMS | +/-Y | 5 | 1.2 | 10 | 2.0 | | SRMS/OBSS | +/-Y | 5 | 0.6 | 10 | 1.2 | | SSRMS | +/-Z | 5 | 1.3 | 10 | 2.14 | | SRMS/OBSS | +/-Z | 5 | 1.8 | 10* | 3.1* | ^{*} Input Force Terminated @ First Brake Slip 2 sec after force input #### SSRMS Case 133-01: 5 sec +Z 10 lb Push Force (No Brake Slip) FMP Relative Position & Attitude SIM_OBSS_SSRMS/SET_133/RUN_133_10lb6_z 8/1/2005 #### SRMS/OBSS Case 133-01: 2 sec +Z 10 lb Push Force, Brake Slip 2sec after input FMP Relative Position & Attitude SIM_OBSS_WSD/SET_sunday-133/SET_sunday-con-10/RUN_sunday_+3 # SRMS/OBSS Static Load Analysis of WS 133-01 - Determined the maximum force (in OBAS X, Y, Z) that could be applied without observing any brake slip for worksite 133-01. - •OBSS model did not include EVA mass (static load analysis) - Analysis tool used rigid OBSS model - Force applied at worksite with equal and opposite force applied to Orbiter | [OBAS] | Fx _{max} = 7.2 lbs | Fy _{max} = 16.8 lbs | Fz _{max} = 8.0 lbs | |------------------|------------------------------------|------------------------------|-----------------------------| | X Deflection | 1.47 | -0.30 | -0.02 | | Y Deflection | -0.37 | 1.19 | -0.83 | | Z Deflection | -0.07 | -0.33 | 1.43 | | Pitch Deflection | 0.03 | 0.04 | -0.16 | | Yaw Deflection | 0.20 | -0.12 | 0.21 | | Roll Deflection | -0.18 | -0.02 | 0.18 | The deflections are given in inches and degrees. # Gap Filler EVA Safety Assessment - EVA Contact Risk (including helmet impact) - Loss of Situational awareness - · OBSS/SRMS camera viewing - SSRMS back drive (due to pulling)....expected loads lower than limit - Crew control of position adequate (since contact area within view) - Impact loads expected to be low (not verified) - APFR attachment/slip failure loads not expected to trip load limiter - SSRMS Fail - 1 Fault Tolerant + EVA joint drive - SSRMS Run Away (GCA) - Run away distance acceptable (inches) - EMU problems resulting in an abort EVA - SSRMS brings crew back - If insufficient time translate down SSRMS - Forward RCS jets - Inhibited - OBSS Lasers - Will either be at safe distance or inhibited - Loss of EVA communications (since GCA) - Predicts look good DA8/Mark Childress Page 1 of 5 pages #### 1. SETUP Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |----------------|---------------|-----------------|--------------| | 22: Base Elbow | 24: Tip Elbow | 13: LAB Stbd | 92: Camera C | | (-95, -15) | (-100, -10) | Zenith (38, -8) | (0, 25) | Verify Unloaded Parameters – $\sqrt{}$ Verify 'Unloaded Parameters' (two) - LEE Tip, SY Held Verify Display – ISS>ISSACS #### √Vernier Verify SSRMS at Grapple Fixture Backoff position (within 5 cm/1 deg). | | | | | | | _ | _ | |-------|------------|-------|--------|---|-------|--------|-------| | SR | SY | SP | EP | | WP _ | WY | WR | | -82.3 | -23.2 | -87.4 | -115.6 | ı | 176.0 | -65.7 | -70.1 | | X | Y | Z | Pitch | | Yaw | Roll | | | +244 | +500 | +565 | +179.9 | | 0.0 | +179.7 | | | FOR | Unio | d | | | | | | | Disp | ISS>ISSACS | | | | | | | Figure 1.- Grapple Fixture Backoff Position (92: Camera C: 0, 25) Figure 2.- Grapple Fixture Backoff Position (13: LAB Stbd Zenith: 38, -8). #### 2. SINGLE JOINT TO INTERMEDIATE POSITION 1 DCP BRAKES SSRMS → OFF (Verify OFF) PCS MSS: SSRMS: SSRMS Enter Mode – Single (Verify blue) Page 2 of 5 pages #### **WARNING** The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint. DCP JOINT SELECT → ELBOW PITCH (Verify EP – Selected on PCS) THC Perform "+" Single Joint maneuver to EP: -91.0 (THC up). Figure 3.- Intermediate Position 1 (92: Camera C: 0, 25). Figure 4.- Intermediate Position 1 (22: Base Elbow: -105, -25). #### 3. JOCAS TO INTERMEDIATE POSITION 2 PCS MSS: SSRMS: SSRMS Enter Mode - Joint OCAS (Verify blue) SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for Intermediate Position 2. | SR | SY | SP | EP | WP | WY | WR | |-------|-------|--------|-------|--------|-------|-------| | -82.3 | -27.2 | -100.0 | -91.0 | -118.1 | -52.5 | +17.4 | #### NOTE The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. (current) TGT ERR | SR | SY | SP | EP | WP | WY | WR | |-------|------------------------|----------------------------|---|--
--|--| | -82.3 | -23.2 | -87.4 | -91.0 | -176.0 | -65.7 | -70.1 | | -82.3 | -27.2 | -100.0 | -91.0 | -118.1 | -52.5 | +17.4 | | 0.0 | +4.0 | +12.6 | 0.0 | -57.9 | -13.2 | -87.5 | | | -82.3
- 82.3 | -82.3 -23.2
-82.3 -27.2 | -82.3 -23.2 -87.4
-82.3 -27.2 -100.0 | -82.3 -23.2 -87.4 -91.0 -82.3 -27.2 -100.0 -91.0 | -82.3 -23.2 -87.4 -91.0 -176.0 -82.3 -27.2 -100.0 -91.0 -118.1 | -82.3 -23.2 -87.4 -91.0 -176.0 -65.7 -82.3 -27.2 -100.0 -91.0 -118.1 -52.5 | Page 3 of 5 pages ************************ * If joint angles/errors are incorrect PCS * | **cmd** Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. cmd Load (Verify Sequence Status – Confirm or Cancel) MON * Verify joint angles and errors are correct on Joint Angle Position overlay. PCS cmd Confirm (Verify Sequence Status – Auto Seq sw - Hot) DCP AUTO SEQ → PROC Figure 5.- Intermediate Position 2 Figure 6 (92: Camera C: 0, 25). Figure 6.- Intermediate Position2 (13: LAB Stbd Zenith: 38, 32). PCS MSS: SSRMS: SSRMS Verify Posn Hold - orange Verify SSRMS at Intermediate Position 2 (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|------------|------------|--------|--------|--------|-------| | -82.3 | -27.2 | -100.0 | -91.0 | -118.1 | -52.5 | +17.4 | | X | Υ | Z | Pitch | Yaw | Roll | | | +416 | +723 | +433 | +155.1 | -26.9 | -160.4 | | | FOR | Unic | oaded – LE | | | | | | Disp | ISS>ISSACS | | | |] | | Page 4 of 5 pages #### 4. SINGLE JOINT TO MBS PDGF 1 PRE-GRAPPLE POSITION #### NOTE Base Elbow camera can be used during this maneuver to monitor clearance between the Base Boom and the Lab. Minimum clearance is 76 cm. PCS MSS: SSRMS: SSRMS Enter Mode – Single (Verify blue) #### **WARNING** The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint. THC Perform Single Joint maneuver to MBS PDGF 1 PRE-GRAPPLE position (within 1 deg). Intermediate Position 2 1: SR + 2: SP MBS PDGF 1 Pre-Grapple | SR | SY | SP | EP | WP | WY | WR | |-------|-------|------------|--------|--------|--------|-------| | -82.3 | -27.2 | -100.0 | -91.0 | -118.1 | -52.5 | +17.4 | | -68.1 | | | | | | | | | | -125.6 | | | | | | -68.1 | -27.2 | -125.6 | -91.0 | -118.1 | -52.5 | +17.4 | | Х | Y | Z | Pitch | Yaw | Roll | | | +481 | +507 | +136 | +161.4 | -33.5 | -136.0 | | | FOR | Unic | oaded – LE | | | | | | Disp | | ISS>IS | | | | | Figure 7.- MBS PDGF 1 Pre-grapple (92: Camera C: 0, 25). Figure 8.- MBS PDGF 1 Pre-grapple (22: Base Elbow: -95, -15). PCS MSS: SSRMS: SSRMS Enter Mode – Standby (Verify blue) Page 5 of 5 pages Change Loaded Parameters ► Walk Off ► MBS PDGF 1 Verify 'Loaded Parameters' (two) – MBS PDGF 1, SR Held Change Unloaded Parameters ► Unloaded ► LEE Tip SRH Verify 'Unloaded Parameters' (two) – LEE Tip, SR Held Change Display ► ISS ► W4MBS PDGF 1 (Verify ISS>W4MBS PDGF 1) # DRAFT Page 1 of 4 pages #### 1. SETUP Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |----------------|---------------|-----------------|--------------| | 22: Base Elbow | 24: Tip Elbow | 13: LAB Stbd | 92: Camera C | | (-95, -15) | (-15, 15) | Zenith (38, -8) | (0,25) | Verify Unloaded Parameters – √ Change Unloaded Parameters ► Unloaded ► LEE Tip SYH Verify 'Unloaded Parameters' (two) – LEE Tip, SY Held Change Display ► ISS ► ISSACS (Verify ISS>ISSACS) √Vernier Verify SSRMS at MBS PDGF 1 Pre-Grapple position (within 5 cm/1 deg). | SR | SY | SP | ĒΡ | WP | WY | WR | |-------|-------|------------|--------|--------|--------|-------| | -68.1 | -27.2 | -125.6 | -91.0 | -118.1 | -52.5 | +17.4 | | X | Υ | Z | Pitch | Yaw | Roll | | | +481 | +507 | +136 | +161.4 | -33.5 | -136.0 | | | FOR | Unio | oaded – LE | Held | | | | | Disp | | ISS>IS | | | | | Figure 1.- MBS PDGF 1 Pregrapple Position (92: Camera C: 0, 25). Figure 2.- MBS PDGF 1 Pregrapple Position (22: Base Elbow: -95, -15). #### 2. SINGLE JOINT SEQUENCE TO INTERMEDIATE POSITION 1 DCP BRAKES SSRMS → OFF (Verify OFF) PCS MSS: SSRMS: SSRMS Enter Mode – Single (Verify blue) #### **WARNING** The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint. Page 1 o f 4, 11-0699 (MSG091) Page 2 of 4 pages THC Perform Single Joint maneuver to Intermediate Position 1 (within 1 deg). | | SR | SY | SP | EP | WP | WY | WR | |-------------------------|-------|-------|-----------|-------------|--------|--------|-------| | MBS PDGF 1 | -68.1 | -27.2 | -125.6 | -91.0 | -118.1 | -52.5 | +17.4 | | Pre-Grapple | | | | | | | | | 1: SP + | | | -100.0 | | | | | | 2: SR – | -82.3 | , | | | | | | | Intermediate Position 1 | -82.3 | -27.2 | -100.0 | -91.0 | -118.1 | -52.5 | +17.4 | | 1 doition 1 | Y | V | 7 | Pitch | Yaw | Roll | | | | _ | I | | FILCI | Iaw | IVUII | | | | +416 | +723 | +433 | +155.1 | -26.9 | -160.4 | | | | FOR | Unlo | aded - LE | E Tip, SY I | Held | | | | | Disp | | ISS>IS | SSACS | | | | Figure 3.- Intermediate 1 (92: Camera C: 0, 25). Figure 4.- Intermediate 1 (13: LAB Stbd Zenith: 38, 32). #### 3. JOINT OCAS TO INTERMEDIATE POSITION 2 **PCS** MSS: SSRMS: | SSRMS Enter Mode – Joint OCAS (Verify blue) #### SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for ESP2 Intermediate 2 Position. | | | • | | | | • • • | |-------|-------|---|-------|--------|-------|-------| | SR | SY | SP | EP | WP | WY | WR | | -82.3 | -23.2 | -87.4 | -91.0 | -176.0 | -65.7 | -70.1 | #### **NOTE** The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) cmd Load (Verify Sequence Status – Confirm or Cancel) Page 3 of 4 pages MON PCS Verify joint angles and errors are correct on Joint Angle Position overlay. | (current) | |-------------------| | `TGT [′] | | ERR | | SR | SY | SP | EP | WP | WY | WR | |-------|-------|--------|-------|--------|-------|-------| | -82.3 | -27.2 | -100.0 | -91.0 | -118.1 | -52.5 | +17.4 | | -82.3 | -23.2 | -87.4 | -91.0 | -176.0 | -65.7 | -70.1 | | 0.0 | -4.0 | -12.6 | 0.0 | +57.9 | +13.2 | +87.5 | - * If joint angles/errors are incorrect - * | cmd Cancel (Verify Sequence Status Waiting Destination) - * Input correct Dest joint angles per table above. - * cmd Load (Verify Sequence Status Confirm or Cancel) - MON * Verify joint angles and errors are correct on Joint Angle Position overlay. ******************************* PCS **cmd** Confirm (Verify Sequence Status – Auto Seq sw - Hot) DCP AUTO SEQ \rightarrow PROC Figure 5.- Intermediate 2 (92: Camera C: 0, 25). Figure 6.- Intermediate 2 (22: Base Elbow: -105, -25). PCS MSS: SSRMS: SSRMS Verify Posn Hold – orange Page 4 of 4 pages PCS Verify SSRMS at Intermediate 2 Position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-----------|--------|--------|--------|-------| | -82.3 | -23.2 | -87.4 | -91.0 | -176.0 | -65.7 | -70.1 | | X | Y | Z | Pitch | Yaw | Roll | | | +239 | +762 | +671 | +174.6 | -8.6 | +156.8 | | | FOR | Unic | aded – LE | | | | | | Disp | | ISS>IS | | | | | #### 4. SINGLE JOINT TO ESP-2 GRAPPLE FIXTURE BACKOFF POSITION MSS: SSRMS: SSRMS Enter Mode – Single (Verify blue) #### **WARNING** The active joint must be checked on the PCS before initiating motion. Failure to do so may result in movement of the wrong joint. DCP JOINT SELECT → ELBOW PITCH (Verify EP – Selected on PCS) THC Perform "-" Single Joint maneuver to EP: -115.6 (THC down). Verify SSRMS at ESP-2 Grapple Fixture Backoff position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|-------|------------|--------|--------|--------|-------| | -82.3 | -23.2 | -87.4 | -115.6 | -176.0 | -65.7 | -70.1 | | X | Υ | Z | Pitch | Yaw | Roll | | | +244 | +500 | +565 | +179.9 | 0.0 | +179.7 | | | FOR | Unic | oaded – LE | | • | | | | Disp | | ISS>IS | | | | | #### DCP BRAKES SSRMS → ON (Verify ON) Figure 7.- ESP-2 Grapple Fixture Backoff (92: Camera C: 0, 25) Figure 8.- ESP-2 Grapple Fixture Backoff (22: Base Elbow: -95, -15) Page 4 o f 4, 11-0699 (MSG091) Page 1 of 18 pages #### 1. SETUP Verify SRMS at Gap Filler Viewing position. #### NOTE SRMS joint angles at Gap Filler Viewing position are as follows: SY: +95.0, +38.7, -22.8, -0.5, -0.3, -100: WR Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |--------------|----------------|--------------|-----------| | 13: LAB Stbd | 24: Tip Elbow | 92: Camera C | OBSS ITVC | | Zenith | (-20, 0) | (0, 20) | (70, -45) | | (50, -6) | 22: Base Elbow | · | · | | | (-90, -15) | | | #### NOTE Throughout the procedure, monitor clearance between the SSRMS Base cluster and LAB Stbd Zenith Camera with the Base Elbow camera. Minimum clearance varies based on Pan and Tilt of the Lab Stbd Zenith camera, but may be as little as 75 cm. PCS MSS: SSRMS: SSRMS Verify 'Unloaded Parameters' (two) - LEE Tip, SY Held Change Display ► W4 ► ISSACS (Verify W4>ISSACS) Change Command ► W4 ► ISSACS (Verify W4>ISSACS) √Vernier Verify SSRMS at LAB PDGF Pre-Grapple position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|-------|------------|-------|--------|--------|-------| | +34.0 | +58.9 | -104.3 | -82.6 | -132.3 | +16.8 | -72.8 | | Χ | Υ | Z | Pitch | Yaw | Roll | | | +352 | -236 | +791 | +90.0 | +37.6 | +180.0 | | | FOR | Unio | oaded – LE | | | | | | Disp | | W4>IS | | | | | Page 2 of 18 pages Figure 1.- LAB PDGF Pre-Grapple (92: Camera C: 0, 20). Figure 2.- LAB PDGF Pre-Grapple (24: Tip Elbow: -20, 0). #### 2. APFR INSTALL AND INGRESS DCP BRAKES SSRMS → OFF (Verify OFF) ### NOTE - 1. Monitor clearance between the Tip LEE and LAB with the Tip Elbow camera.
Minimum clearance is 119 cm. - 2. Monitor clearance between the SSRMS Base Boom and ESP2 with the LAB Stbd Zenith Camera. If ESP2 GF not removed, minimum clearance is 129 cm. PCS MSS: SSRMS: SSRMS Enter Mode – Joint OCAS (Verify blue) SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for APFR Install/Ingress position. | SR | SY | SP | P | WP | WY | WR | |-------|-------|-------|--------|-------|-------|------| | +29.8 | +58.9 | -71.1 | -111.3 | -34.1 | +18.1 | -9.4 | #### NOTE The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. (current) TGT ERR | SR | SY | SP | EP | WP | WY | WR | |-------|-------|--------|--------|--------|-------|-------| | +34.0 | +58.9 | -104.3 | -82.6 | -132.3 | +16.8 | -72.8 | | +29.8 | +58.9 | -71.1 | -111.3 | -34.1 | +18.1 | -9.4 | | +4.2 | 0.0 | -33.2 | +28.7 | -98.2 | -1.3 | -63.4 | Page 3 of 18 pages ***************************** * If joint angles/errors are incorrect PCS * | **cmd** Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON * Verify joint angles and errors are correct on Joint Angle Position * overlay. PCS cmd Confirm (Verify Sequence Status – Auto Seq sw - Hot) DCP AUTO SEQ \rightarrow PROC Figure 3.- APFR Install/Ingress (92: Camera C: 0, 20). Figure 4.- APFR Install/Ingress (24: Tip Elbow: -20, 0). PCS MSS: SSRMS: SSRMS Verify Posn Hold – orange Verify SSRMS at APFR Install/Ingress position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-----------|--------|-------|-------|------| | +29.8 | +58.9 | -71.1 | -111.3 | -34.1 | +18.1 | -9.4 | | X | Υ | Z | Pitch | Yaw | Roll | | | +248 | +36 | +921 | +97.8 | -61.6 | -70.4 | | | FOR | Unio | oaded –LE | | _ | | | | Disp | | W4>IS | | | | | Page 4 of 18 pages NOTE APFR settings are (12, PP, F, 6). **PCS** MSS: SSRMS: SSRMS Enter Mode – Manual (Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: | Joint Lock | **cmd** Shoulder Yaw (Verify SY – Locked) THC/ **RHC** GCA per EVA call for APFR Install and Ingress. #### 3. MANEUVER TO CLEAR STRUCTURE POSN On EVA GO, APFR ingress complete: **PCS** MSS: SSRMS: | SSRMS Enter Mode - Standby (Verify blue) Change Unloaded Parameters ► EVA ► Chest 12/PP/F/6 SYH Verify 'Unloaded Parameters' (two) - Chest 12/PP/F/6, SY Held Enter Mode – Manual (Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: Joint Lock **cmd** Shoulder Yaw (Verify SY – Locked) THC/ RHC Maneuver to Clear Structure position (SR, SP, EP within 2 deg). | | Locked | | | | | | |-------|---------|-----------|------------|-------|-------|-------| | SR | SY | SP | EP | WP | WY | WR | | +37.0 | +58.9 | -60.0 | -102.0 | -50.0 | +15.0 | -10.2 | | Χ | Υ | Z | Pitch | Yaw | Roll | | | +228 | +32 | +904 | +99.6 | +28.5 | -92.1 | | | FOR | Unloade | d – Chest | 12/PP/F/6, | | - | | | Disp | | W4>IS | SACS | | | | Page 5 of 18 pages Figure 5.- Clear Structure (92: Camera C: 0, 20). Figure 6.- Clear Structure (13: LAB Stbd Zenith: 35, 18). #### 4. INHIBIT ORBITER NOSE JETS Verify with Shuttle Crew: forward jet manifold closed. #### 5. JOCAS TO INTERMEDIATE POSN PCS MSS: SSRMS: SSRMS Enter Mode – Joint OCAS (Verify blue) Page 6 of 18 pages #### SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for Intermediate position. | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-------|-------|-------|-----|--------| | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | #### NOTE - 1. The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) - 2. JOCAS will take approximately 5 minutes. **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. SP SY EΡ WP WY SR WR (current) +37.0 +58.9 -60.0 -102.0 -50.0 +15.0 -10.2**TGT** -50.0 +34.0+30.0 -50.0 +47.5 0.0 -138.6 ERR PCS If joint angles/errors are incorrect +28.9 cmd Cancel (Verify Sequence Status – Waiting Destination) -52.0 -97.5 +15.0 +128.4 Input correct Dest joint angles per table above. -10.0 **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. +3.0 cmd Confirm (Verify Sequence Status – Auto Seq sw - Hot) **PCS** AUTO SEQ → PROC DCP Page 7 of 18 pages **PCS** Figure 8.- Intermediate (13: LAB Stbd Zenith: 35, 18). Figure 7.- Intermediate (92: Camera C: 25, 20). MSS: SSRMS: SSRMS Verify Posn Hold – orange Verify SSRMS at Intermediate position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|---------|-----------|-------|-------|--------|--------| | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | | X | Y | Z | Pitch | Yaw | Roll | | | +268 | +1219 | +1540 | +70.4 | +47.8 | +102.2 | | | FOR | Unloade | d – Chest | | | | | | Disp | | W4>IS | | | | | #### 6. JOCAS TO ORBITER ACCESS SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for Orbiter Access position. | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-------|-------|-------|-----|--------| | -25.0 | +30.0 | +30.1 | +50.0 | +47.5 | 0.0 | -138.6 | #### NOTE - 1. Expect Singularity warning between EP -15.0 and +15.0 - 2. Minimum clearances at Orbiter Access Position are: APFR to Orbiter: 166 cm Tip Boom to Orbiter: 212 cm Base Boom to Orbiter: 375 cm - 3. JOCAS will take approximately 9 min. - 4. At the Orbiter Access position, and during gap-filler removal GCA maneuvers, the wrist cluster will be close to a self-collision configuration. cmd Load (Verify Sequence Status – Confirm or Cancel) Page 8 of 18 pages MON PCS Verify joint angles and errors are correct on Joint Angle Position overlay. | (current) | |-----------| | TGT | | FRR | | SR | SY | SP | EP | WP | WY | WŔ | |-------|-------|-------|--------|-------|-----|--------| | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | | -25.0 | +30.0 | +30.1 | +50.0 | +47.5 | 0.0 | -138.6 | | +59.0 | 0.0 | -80.1 | -100.0 | 0.0 | 0.0 | 0.0 | **************************** * If joint angles/errors are incorrect * | **cmd** Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. cmd Load (Verify Sequence Status – Confirm or Cancel) MON * Verify joint angles and errors are correct on Joint Angle Position overlay. PCS cmd Confirm (Verify Sequence Status – Auto Seq sw - Hot) DCP AUTO SEQ → PROC Figure 9.- Orbiter Access (24: Tip Elbow: 30, -10). Figure 10.- Orbiter Access (V10: OBSS ITVC: 105, -45). Page 9 of 18 pages Figure 11.- Orbiter Access (13: LAB Stbd Zenith: -100, 20). PCS MSS: SSRMS: SSRMS Verify Posn Hold - orange Verify SSRMS at Orbiter Access position (within 5 cm/1 deg). | _ | | | | _ | | | |-------|---------|-----------|---------|-------|-------|--------| | SR | SY | SP | EP | WP | WY | WR | | -25.0 | +30.0 | +30.1 | +50.0 | +47.5 | 0.0 | -138.6 | | X | Y | Z | Pitch | Yaw | Roll | | | +1511 | -105 | -53 | +173.1 | -1.5 | -89.6 | | | FOR | Unloade | d – Chest | SY Held | | | | | Dien | | \/\/\\ | SACS | | | | PCS MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops Verify 'Desat Request:' - Inh Verify 'Auto Att Control Handover to RS' - Inh #### 7. GCA TO DAMAGE LOCATION 134-01 (PORT) ACCESS POSN Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |----------------|---------------|--------------|------------| | 13: LAB Stbd | 24: Tip Elbow | 92: Camera C | OBSS ITVC | | Zenith | (30, -10) | (20, 15) | (105, -45) | | (-100, 20) | | | | | 22: Base Elbow | | | | | (140, -10) | | | | Change Command ► SSRMS ► Internal (Verify SSRMS>Internal) PCS MSS: SSRMS: SSRMS Enter Mode – Manual (Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: Joint Lock Page 10 of 18 pages cmd Shoulder Yaw (Verify SY – Locked) RHC/ THC GCA per EVA call to Damage Location 134-01 Access position. Expected Damage Location 134-01 Access position: | | Locked | | | | | | |-------|---------|-----------|--------|-------|-------|--------| | SR | SY | SP | EP | WP | WY | WR | | -22.0 | +30.0 | +23.0 | +70.0 | +36.0 | -2.0 | -137.0 | | X | Υ | Z | Pitch | Yaw | Roll | | | +1381 | -105 | -54 | +173.1 | -1.6 | -89.6 | | | FOR | Unloade | d – Chest | | _ | | | | Disp | | W4>IS | SACS | | | | #### NOTE To give the EV crewmember a more stable platform and to eliminate the possibility of a joint runaway near the bottom of the orbiter, brakes are required while at the worksite. DCP BRAKES SSRMS → ON (Verify ON) Figure 12.- Damage Location 134-01 (24: Tip Elbow: 30, -10). Figure 13.- Damage Location 134-01 (V10: OBSS ITVC: 105, -45). 8. GCA TO DAMAGE LOCATION 133-01 (STARBOARD) ACCESS POSN On EVA GO, DCP BRAKES SSRMS → OFF (Verify OFF) PCS MSS: SSRMS: SSRMS Enter Mode – Manual (Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: | Joint Lock | cmd Shoulder Yaw (Verify SY – Locked) Page 11 of 18 pages RHC/ THC GCA per EVA call to Damage Location 133-01 Access position. Expected Damage Location 133-01 Access position: | | Locked | | | | | | |-------|---------|-----------|------------|-------|-------|--------| | SR | SY | SP | EP | WP | WY | WR | | -36.3 | +30.0 | -2.1 | +85.0 | +39.9 | +10.2 | -150.3 | | Χ | Υ | Z | Pitch | Yaw | Roll | | | +1332 | +162 | +101 | +179.1 | -0.5 | -91.4 | | | FOR | Unloade | d – Chest | 12/PP/F/6, | | | | | Disp | | W4>IS | SACS | | | | #### **NOTE** To give the EV crewmember a more stable platform and to eliminate the possibility of a joint runaway near the bottom of the orbiter, brakes are required while at the worksite. Figure 15.- Damage Location 133-01 (V10: OBSS ITVC: 105, -45). #### 9. MANEUVER BACK TO ORBITER ACCESS POSN On EVA GO. DCP BRAKES SSRMS → OFF (Verify OFF) PCS MSS: SSRMS: SSRMS Enter Mode – Manual
(Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: Joint Lock cmd Shoulder Yaw (Verify SY - Locked) RHC/ Maneuver back to Orbiter Access position (SR, SP, EP within 2 deg). THC Page 12 of 18 pages | | Locked | | | | | | |-------|---------|-----------|------------|-------|-------|--------| | SR | SY | SP | EP | WP | WY | WR | | -25.0 | +30.0 | +30.1 | +50.0 | +47.5 | 0.0 | -138.6 | | Х | Υ | Z | Pitch | Yaw | Roll | | | +1511 | -105 | -53 | +173.1 | -1.5 | -89.6 | | | FOR | Unloade | d – Chest | 12/PP/F/6, | | _ | | | Disp | | W4>IS | SACS | • | | | Figure 16.- Orbiter Access (24: Tip Elbow: 30, -10). Figure 17.- Orbiter Access (V10: OBSS ITVC: 105, -45). #### 10. JOCAS BACK TO INTERMEDIATE POSN Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |--------------|----------------|--------------|------------| | 13: LAB Stbd | 24: Tip Elbow | 92: Camera C | OBSS ITVC | | Zenith | (25, -10) | (20, 15) | (105, -45) | | (-100, 20) | 22: Base Elbow | | | | | (140, -10) | | | PCS MSS: SSRMS: SSRMS Enter Mode – Joint OCAS (Verify blue) SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for Intermediate position. | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-------|-------|-------|-----|--------| | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | #### NOTE - 1. Expect Singularity warning for EP between +15 and -15 degrees. - 2. JOCAS will take 9 min. cmd Load (Verify Sequence Status – Confirm or Cancel) Page 13 of 18 pages MON Verify joint angles and errors are correct on Joint Angle Position overlay. (current) **TGT ERR** | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-------|--------|-------|-----|--------| | -25.0 | +30.0 | +30.1 | +50.0 | +47.5 | 0.0 | -138.6 | | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | | -59.0 | 0.0 | +80.1 | +100.0 | 0.0 | 0.0 | 0.0 | If joint angles/errors are incorrect **PCS** cmd Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. cmd Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. cmd Confirm (Verify Sequence Status - Auto Seq sw - Hot) **PCS** AUTO SEQ → PROC DCP Figure 18.- Intermediate (92: Camera C: 25, 20). **PCS** MSS: SSRMS: SSRMS Verify Posn Hold – orange Verify SSRMS at Intermediate position (within 5 cm/1 deg). | | SR | SY | SP | EP | WP | WY | WR | |---|-------|---------|-----------|-------|-------|--------|--------| | | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | | | Χ | Y | Z | Pitch | Yaw | Roll | | | | +268 | +1219 | +1540 | +70.4 | +47.8 | +102.2 | | | | FOR | Unloade | d – Chest | | _ | | | | ſ | Disp | | W4>IS | SACS | | | | Page 14 of 18 pages #### 11. JOCAS 5 BACK TO CLEAR STRUCTURE POSN SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for Clear Structure position. | SR | SY | SP | EP | WP | WY | WR | |-------|-------|-------|--------|-------|-------|-------| | +37.0 | +58.9 | -60.0 | -102.0 | -50.0 | +15.0 | -10.2 | #### **NOTE** The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) **cmd** Load (Verify Sequence Status – Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. Intermediate **TGT** ERR | SR | SY | בר | EΡ | WP | VVY | WR | |-------|-------|-------|--------|-------|-------|--------| | +34.0 | +30.0 | -50.0 | -50.0 | +47.5 | 0.0 | -138.6 | | +37.0 | +58.9 | -60.0 | -102.0 | -50.0 | +15.0 | -10.2 | | -3.0 | -28.9 | +10.0 | +52.0 | +97.5 | -15.0 | -128.4 | PCS If joint angles/errors are incorrect **cmd** Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. cmd Load (Verify Sequence Status - Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. PCS **cmd** Confirm (Verify Sequence Status – Auto Seq sw - Hot) DCP AUTO SEQ \rightarrow PROC Page 15 of 18 pages Figure 20.- Clear Structure (92: Camera C: 0, 20). Figure 21.- Clear Structure (13: LAB Stbd Zenith: 35, 18). PCS MSS: SSRMS: SSRMS Verify Posn Hold - orange Verify SSRMS at Clear Structure position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|---------|-----------|--------|-------|-------|-------| | +37.0 | +58.9 | -60.0 | -102.0 | -50.0 | +15.0 | -10.2 | | X | Υ | Z | Pitch | Yaw | Roll | | | +228 | +32 | +904 | +99.6 | +28.5 | -92.1 | | | FOR | Unloade | d – Chest | | | | | | Disp | | W4>IS | | | | | #### 12. ORBITER NOSE JETS Give Shuttle crew GO to override forward jet manifold statuses to open. | O15:F
O16:F | NOTE Steps in gray are performed by shuttle crew. RJDA 1B L1/L5/R1 MANF LOGIC – ON RJDA 2B L3/R3/R5 MANF LOGIC – ON RJDF 2B F4/F5 MANF LOGIC – ON | |----------------|--| | | RJD MANF L5/F5/R5 DRIVER – ON GNC 23 RCS RCS FWD – ITEM 1 EXEC (*) MANF VLVS OVRD 1 – ITEM 40 EXEC (OP) MANF VLVS OVRD 2 – ITEM 41 EXEC (OP) MANF VLVS OVRD 3 – ITEM 42 EXEC (OP) MANF VLVS OVRD 4 – ITEM 43 EXEC (OP) MANF VLVS OVRD 5 – ITEM 44 EXEC (OP) | | O15:F
O16:F | RJDA 1B L1/L5/R1 MANF LOGIC – OFF
RJDA 2B L3/R3/R5 MANF LOGIC – OFF
RJDF 2B F4/F5 MANF LOGIC – OFF | | A6U | DAP: as reqd | #### 13. APFR EGRESS/REMOVAL Configure cameras and overlays as required. | Monitor 1 | Monitor 2 | Monitor 3 | V10 | |--------------|----------------|--------------|-----------| | 13: LAB Stbd | 24: Tip Elbow | 92: Camera C | OBSS ITVC | | Zenith | (-20, 0) | (0, 20) | (70, -45) | | (50, -6) | 22: Base Elbow | | | | , | (-90, -15) | | | PCS MSS: SSRMS: SSRMS Page 16 of 18 pages Enter Mode – Standby (Verify blue) Change Command ► W4 ► ISSACS (Verify W4>ISSACS) PCS MSS: SSRMS: SSRMS Enter Mode – Manual (Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: Joint Lock cmd Shoulder Yaw (Verify SY – Locked) RHC/ GCA per EVA call for APFR Egress and Removal. THC #### 14. MANEUVER TO JOCAS SETUP POSITION On EVA GO, Verify APFR and Tethers removed from arm and EV Crew is clear of the area. PCS MSS: SSRMS: SSRMS Enter Mode – Standby (Verify blue) Change Unloaded Parameters ► Unloaded ► LEE Tip SYH Verify 'Unloaded Parameters' (two) – LEE Tip, SY Held PCS MSS: SSRMS: SSRMS Enter Mode – Manual (Verify blue) MSS: SSRMS: SSRMS Manual: Joint Lock: | Joint Lock | cmd Shoulder Yaw (Verify SY – Locked) THC/ Maneuver to JOCAS Setup position (SR, SP, EP within 2 deg). | | Locked | | | | | | |-------|--------|------------|-------------|-------|-------|------| | SR | SY | SP | EP | WP | WY | WR | | +29.8 | +58.9 | -71.1 | -111.3 | -34.1 | +18.1 | -9.4 | | X | Υ | Z | Pitch | Yaw | Roll | | | +248 | +36 | +921 | +97.8 | -61.6 | -70.4 | | | FOR | Unic | oaded – LE | E Tip, SY I | Held | | | | Disp | | W4>ISSACS | | | | | #### 15. JOCAS TO LAB PDGF PRE-GRAPPLE PCS MSS: SSRMS: SSRMS Enter Mode – Joint OCAS (Verify blue) Page 16 of 18, 11-0700 (MSG092) Page 17 of 18 pages #### SSRMS Joint OCAS Input 'Joint Angles' 'Destination' for LAB PDGF Pre-Grapple position. | Ī | SR | SY | SP | EP | WP | WY | WR | |---|-------|-------|--------|-------|--------|-------|-------| | Ī | +34.0 | +58.9 | -104.3 | -82.6 | -132.3 | +16.8 | -72.8 | #### NOTE The Target and Error fields on the SSRMS Joint OCAS display will not be correct. This data should be verified and monitored on the Joint Angle Position overlay. (SCR 31169) cmd Load (Verify Sequence Status - Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. (current) **TGT ERR** | SR | SY | SP | EP | WP | WY | WR | |-------|-------|--------|--------|--------|-------|-------| | +29.8 | +58.9 | -71.1 | -111.3 | -34.1 | +18.1 | -9.4 | | +34.0 | +58.9 | -104.3 | -82.6 | -132.3 | +16.8 | -72.8 | | -4.2 | 0 | +33.2 | -28.7 | +98.2 | +1.3 | +63.4 | If joint angles/errors are incorrect PCS cmd Cancel (Verify Sequence Status – Waiting Destination) Input correct Dest joint angles per table above. cmd Load (Verify Sequence Status - Confirm or Cancel) MON Verify joint angles and errors are correct on Joint Angle Position overlay. cmd Confirm (Verify Sequence Status – Auto Seq sw - Hot) **PCS** AUTO SEQ → PROC DCP **PCS** MSS: SSRMS: | SSRMS Verify Posn Hold - orange Verify SSRMS at LAB PDGF Pre-Grapple position (within 5 cm/1 deg). | SR | SY | SP | EP | WP | WY | WR | |-------|-----------------------------|--------|-------|--------|--------|-------| | +34.0 | +58.9 | -104.3 | -82.6 | -132.3 | +16.8 | -72.8 | | Х | Υ | Z | Pitch | Yaw | Roll | | | +352 | -236 | +791 | +90.0 | +37.6 | +180.0 | | | FOR | Unloaded – LEE Tip, SY Held | | | | | | | Disp | | W4>IS | | | | | Page 18 of 18 pages Figure 22.- LAB PDGF Pre-Grapple (92: Camera C: 0, 20). Figure 23.- LAB PDGF Pre-Grapple (24: Tip Elbow: -20, 0). #### 16. <u>SETUP FOR LAB PDGF GRAPPLE PROCEDURE</u> PCS MSS: SSRMS: SSRMS Change Command ► SSRMS ► Internal (Verify SSRMS>Internal) Change Display ► W4 ► LAB PDGF (Verify W4>LAB PDGF) DCP BRAKES SSRMS → ON (Verify ON) # MSG 094 (11-0701) - REPLACEMENT PAGE FOR MSG 075 (11-0688) PAGE 2 Page 1 of 1 is colder, it shrinks, pulling the tiles and gaps closer together. Discovery's skin temperature is around 24F which is believed to be fairly benign, so it is believed that the gap fillers can be pulled out easily. #### II. Port (Triangular) Gap Filler Site Details This site is 4 tiles aft of the port edge of the NLGD. The protruding gap filler is a single layer, \sim 1.9 in x 3.0 in and has the port corner protruding \sim 1.1 in above the tile. There is a ceramic shim (tile extension) bonded to the tile that's on the aft side of the protruding gap filler. Originally we thought the shim was protruding, but after closer inspection we are confident it is
the gap filler only and the shim is still attach to the tile on it's aft side (tile number -327). pushing shim towards tile Page 1 of 1, MSG 094 (11-0701) # MSG 095 (11-0702) - SRMS AND SSRMS MANUEVER PLAN FOR EVA 3 Page 1 of 1 1 The big picture plan for the robot arm manuevers during EVA 3 is as follows: - 1. The SSRMS will be manuevered to grapple MBS PDGF1 following the ESP 2 installation task - 2. While the SSRMS is grappling MBS PDGF1, the SRMS will be positioned via SINGLE joint to perform the Tile Board DTO Survey. - 3. The SSRMS will walk off of the Lab PDGF while the SRMS is finishing the Tile Board DTO Survey and wait at the Lab PDGF pre-grapple position for the SRMS to be manuevered via SINGLE to the Gap Filler Viewing position. - 4. The SRMS will remain at the Gap Filler Viewing position until the completion of the EVA when the WR joint will be driven to place the SRMS back at the CMG R&R Viewing position.